Pattaya bridge Club News-sheets 2006
Club News Sheet – No. 166 www.pattayabridge.com 7th Jan 2006

Winner

Runner-up
Mon 2nd
N-S
1st
Bob P/Ken
58%

2nd
John B/Kenneth
56%

E-W
1st
Dave/Ruth
65%

2nd
Jim(Sco)/Terry
58%
Wed 4th
N-S
1st
Chuck/Terry
62%

2nd
Bob P/Tomas
55%

E-W
1st
Hans/Henrik
67%

2nd
Dave/Jan & Knud/Ole
56%

Fri 6th
N-S
1st
Bob P/Joe
59%

2nd
Bill/Mike(Can)
55%

E-W
1st
Dave/Ruth
72%

2nd
Britta/Jan
52%
Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
(a)
What do you open with Hand A?

(b)
Suppose you open 1NT, partner bids 2♣ and you bid 2♦.

♠ AQ7
♠ 6

Partner then bids 2♠, what do you do?

♥ K9
♥ 65

♦ J10965
♦ K10943
With Hand B it’s love all and you are dealer and pass. LHO

♣ A103
♣ K10874
opens 1♥ and RHO bids 1♠, what do you do?
Hand C
Hand D
(a) With Hand C RHO opens 1♦, what do you bid?

(b) With Hand C RHO opens 1♣, what do you bid?

♠ A84
♠ AJ10

♥ KJ97
♥ 3

♦ K7
♦ 96
With Hand D it is love all and RHO opens 1♥, what do you bid?
♣ K764
♣ QJ106542

Hand E
Hand F
What do you open in 1st seat with Hand E?

♠ 75
♠ 93

♥ AJ86
♥ AQ7
With Hand F it’s favourable vulnerability (a) what do you open?

♦ Q105
♦ AKQ76
(b)
Suppose you open 2♣, partner gives a 2♦ waiting response
♣ AQ97
♣ AK9

and RHO bids 2♠, what do you bid?
Hand G
Hand H
(a)
What do you open with Hand G?

(b)
Suppose you open 2♣, then what is your rebid when
♠ K
♠ A

partner gives a 2♠ positive response?
♥ AJ7653
♥ J85432
♦ AK10
♦ 987
With Hand H partner opens 1♦ and RHO overcalls a weak 2♠,
♣ AQ7
♣ 653
what do you do?
Bidding Sequences (no opposition bidding). Quite a few more interesting ones this week: -
Sequence J
1NT - 2♣ - 2♦ - 2♠
Is 2♠ weak, invitational or forcing?
Sequence K
1♣ - 1♠ - 1NT - 2♦
Is 2♦ weak, invitational or forcing?
Sequence L
2NT - 3♥ - 3NT
What is 2NT (not accepting the transfer)?
Sequence M
2♣ - 2♦ - 2♠
Assuming 2♦ is negative, is 2♠ forcing?

Sequence N
2♣ - 2♦ - 3♠
Assuming 2♦ is negative, what is a jump to 3♠?

A final Sequence P. You open 1♣, LHO overcalls 1♠ and partner bids 2♠, what does 2♠ mean?

Don’t draw trumps if you need ruffs
Board 5 from Monday 2nd
It’s usually best for declarer to draw trumps, but not if you need two ruffs and need three rounds to pull trumps.
Dealer:
♠ J7

North
♥ A62
West

North
East
South
N-S vul
♦ Q1062
-

pass

1♣

pass

♣ A1072
1♠

pass

2♠

pass

4♠

all pass
♠ AQ105

N
♠ K862

♥ K43
 W E
♥ Q97

♦ A754
S
♦ K8

♣ 85

♣ KJ63

♠ 963

♥ J1085

♦ J93

♣ Q94

The bidding was straightforward, but I do note that one pair preferred to ignore the 4-4 ♠ fit and play in 3NT. Anyway, 4♠ is the best contract, so how should West play the hand on a ♦ lead? The point is that you should not immediately draw all of the trumps but ruff two losing ♦’s in the East hand. If you start with ♦A, ♦K, ♠A, ♦ ruff, ♠Q you see the ♠J fall and you can ruff the last ♦ high with the ♠K and draw the last trump later. If the defence give you no help (by leading a ♥ for you) then you need to guess the ♣ position.
But now let’s look at this deal; how do you make 4♠ this time with a ♠ lead from South?
Dealer:
♠ 3

North
♥ QJ10852
West

North
East
South

N-S vul
♦ 3
-

2♥

pass

pass

♣ QJ964
dbl

3♣

3♠

pass

4♠

all pass
♠ AQ102

N
♠ KJ986

♥ A4
 W E
♥ 973

♦ A7542
S
♦ J8
Don’t worry about the bidding, it’s the

♣ A8

♣ 753

play that is the point here.

♠ 754

(DUMMY
♥ K6

♦ KQ1096

♣ K102

If you draw the trumps in 3 rounds the you make only 9 tricks (5 trumps, 1 ♥, 1 ♦, 1 ♣ and 1 ruff), thus losing 1 ♥, 1 ♦, 1 ♣ and one other ♣ or ♥) loser. If you attempt to ruff a ♥ and a ♣ in the West hand you will be foiled by South returning a trump at every occasion with the same result (South’s initial ♠ lead foils this otherwise excellent line when he has 3 or more trumps). Can you see the solution ? Answer next page.
The dummy reversal
Deal repeated for convenience
Dealer:
♠ 3

North
♥ QJ10852
West

North
East
South

N-S vul
♦ 3
-

2♥

pass

pass

♣ QJ964
dbl

3♣

3♠

pass

4♠

all pass
♠ AQ102

N
♠ KJ986

♥ A4
 W E
♥ 973

♦ A7542
S
♦ J8
Don’t worry about the bidding, it’s the

♣ A8

♣ 753

play that is the point here.

♠ 754

(DUMMY
♥ K6

♦ KQ1096

♣ K102

South leads the ♠7.
Dealer:
♠ -

So how do you play the hand after winning the
North
♥ QJ
first trick? You should cash the ♦A and lead
N-S vul
♦ -
another ♦. It does not matter what the defence do

♣ QJ
now as you are assured of 10 tricks. Say South

wins and leads a trump (best). Then you win with
♠ AQ

N
♠ -
the ♠10 and ruff a ♦. Then back to dummy with
♥ 4
 W E
♥ 97
the ♥A and ruff another ♦.
♦ -
S
♦ -
Finally back to the dummy with the ♣A and ruff
♣ 8

♣ 75
the last ♦ and you have 8 tricks, so this position

♠ 54

with the ♠AQ to come.
(DUMMY
♥ K

♦ -

♣ K

So you scored 4 ♠’s, 1♥, 1♦, 1♣ and 3 ♦ ruffs, a total of 10 tricks. This technique is called a Dummy Reversal, where you delay drawing trumps so that you can score ruffs in the long trump hand. In this particular example you drew just two rounds of trumps (you needed them as entries to the west hand) and never actually drew all of the trumps.

Talking Garbage
Board 10 from Wednesday 4th

Dealer:
♠ J8654

West

North
East
South(A)
East
♥ Q742
(Henrik)
(Chuck)
(Hans)
(me)
Both vul
♦ K4
-

-

pass

1NT
(1)

♣ J6
pass

2♣

pass

2♦

pass

2♠
(2)
pass

pass
(3)
♠ 10

N
♠ K932
pass
(4)
♥ A105
 W E
♥ J863

♦ AQ72
S
♦ 83

♣ Q9754

♣ K82

♠ AQ7

♥ K9

♦ J10965

♣ A103

(1) What did you open with this South hand A in this week’s quiz? All of those intermediates make it well worth a strong 1NT in my opinion.
(2) Weak playing normal ‘Garbage’ Stayman.

(3) Mandatory playing normal ‘Garbage’ Stayman.
The bidding is ‘absolutely standard’, with the 2♠ bid at (2) being a weak bid. At (4) Henrik asked me what the 2♠ bid was, and I said ‘weak with 5 ♠’s and 4 ♥’s’. Henrik then said that it should be alerted, I (and Chuck) said not so. Now you can be 100% sure that if anybody criticises me in Hans’ presence then Hans will immediately side with them, no matter how trivial or how much ‘garbage’ they are saying (he has been trying – and failing at every attempt – to prove me wrong for about 5 years now). This 2♠ bid is not alertable anywhere in the Northern or Southern hemispheres – except, presumably, at Henrik/Hans’ club?

The bottom lines. If Henrik (or Hans) try to dictate the laws to you at this club then ignore them (call the director if necessary) – they have demonstrated that they have no idea. You may recall that Henrik was banned (and still is) from the Mon/Fri clubs partially for the rude/arrogant way that he incorrectly told somebody that they were not allowed to bid after their partner had made a long pause. He apparently still does not know the ruling there either, I suggest he reads the rules before arguing the toss with me/Chuck.
‘Garbage’ Stayman is the most popular form of Stayman played. Playing Garbage Stayman the sequences 1NT - 2♣ - 2♦ - 2♥/♠ are weak. This has appeared in the news-sheets about 50 times but I fully understand why Henrik/Hans do not read the news-sheets. Perhaps they might learn something?

Hans/Henrik continued in the same vein in a very unpleasant atmosphere by asking unnecessary questions on the very next board (I believe that Chuck may have called it ‘cheating’). I have told Dave that it’s up to him if he allows Henrik back in the Wednesday club but Chuck and I certainly do not wish to play against this pair again. Chuck and I play together on Wednesdays for an enjoyable afternoon of bridge – it is evident that Hans/Henrik have the exact opposite in mind. You can rest assured that Henrik will never be seen here on Mondays or Fridays.

If you have any problems with a player’s behaviour on Mondays or Fridays have a word with me. If there’s a problem on Wednesdays then have a word with Dave and/or me. The main goal of our club is that it is friendly, unpleasant behavior will not be tolerated.
Sandwich NT?
Board 24 from Wednesday 4th

I was asked about this one. Apparently one E-W pair (guess who) criticised North’s bid (I assume they were asked? – that’s the club rules). Anyway, South later asked me and I told him that the suggestion given was not the best bid.

Dealer:
♠ 6

West
♥ 65
West

North(B)
East
South

Love all
♦ K10943
pass

pass

1♥

pass

♣ K10874
1♠

2NT
(1)
dbl
(2)
3♦
(3)

dbl

all pass
♠ J9873

N
♠ KQ10

♥ Q83
 W E
♥ A9742

♦ AJ65
S
♦ 7

♣ 5

♣ AQJ3

♠ A542

♥ KJ10

♦ Q82

♣ 962

(1) What did you bid with this North hand B in this week’s quiz? This North bid the UNT – showing the minors. E-W told North that he should have doubled instead. I’ll tell you my choice later.

(2) I play this as being able to penalise one of the bidder’s suits.

(3) I would pass here (with no particular preference for either minor) as partner may be 6-5 or whatever, so let him pick the suit.

And what happened? 3♦ doubled cost 500 and scored a bottom against the 450 for 4♠ +1 at most tables. Apparently E-W later told North should have doubled as then they would be at the safe two level. Were E-W correct?

I don’t think so. Obviously North could pass but he understandably wants to show his two minor suits and he has options. 2NT is the UNT but may be unwise between two bidding opponents, I would bid 2NT at favourable vulnerability only. Double would also show the minors, but I would most certainly require a lot more points for the bid (say about a 9-10 count). But there is a solution – the Sandwich NT. 1NT in this position is exactly the same as the UNT – there is no need to jump (especially as you are a passed hand). The sandwich 1NT is the ideal bid with this hand as you don’t get too high and you don’t imply lots of points to partner.

The bottom lines: -

· It seems sensible to me to only ask advice from people about bidding if they are known to know what they are talking about. You can always ask me or Chuck. Ask others if you wish, but they may be simply ‘talking garbage’.
· If LHO opens, partner passes and RHO bids then 1NT by you is the same as the UNT, showing a weak hand with the other two suits; not wishing to raise the level (2NT) and not wishing to imply strength (dbl).
What’s Alertable?
There have been a few mis-understanding at the club recently and so I’ll take this opportunity to clear up a few things. Now I do not agree with everything that the ACBL says, but the following extract from their paper on alerts certainly makes a lot of sense.
‘Natural bids that convey an unexpected meaning must be Alerted. This includes strong bids that sound weak, weak bids that sound strong, and all other bids that, by agreement, convey meanings different from, or in addition to, the expected meaning ascribed to them’.
So then, natural bids that have an unexpected meaning should be alerted/announced, and I totally agree. It’s a shame that the WBF do not always implement the above paragraph. Let’s have a few important examples of my interpretation of this and how it applies at our club: -
1- Transfers. If you play 2♦/♥ as natural over partner’s 1NT then this is a natural bid with an unexpected meaning (most would expect a transfer these days) and I believe it fits in with their paragraph above and needs alerting. It is not in accordance with other ACBL rules (so they have got themselves in a muddle here) but at this club a natural 2♦/♥ response to 1NT should be alerted as it is unexpected. I think it’s best if you also alert or announce transfers (I always announce).

2- Strong opening twos. The ACBL are not specific here and so I believe that their paragraph above should apply. Most players play weak opening twos and so a strong opening two needs to be alerted at this club in accordance with the above paragraph.
3- Weak jump shifts. The ACBL are actually very specific here – weak jump shifts are not standard and I totally agree that they need to be alerted.

4- Weak jump overcalls. These are standard and not alertable. Only strong/intermediate jump overcalls need alerting in accordance with the ACBL’s paragraph.

5- The opening 1NT range. Responder should announce partner’s 1NT range. However, many players forget to do this and they will not be penalised. I know that if you are a Brit it is not automatic to announce or alert a 12-14 1NT, so if in doubt about the opponent’s range, then ask (or look at their convention card! Ho, ho). I generally announce my partner’s 1NT range unless I know for certain that the opponents know what it is.
Incidentally, if your partner fails to announce or alert a bid (or gives an incorrect explanation) then: -

· If you are declarer or dummy then you should inform the opponents before the opening lead and call the director if somebody feels it is really necessary.

· If you are defending you should say nothing (you may be helping partner). You can call the director at the end of play if declarer feels that he was harmed.

And a word about hesitation. We all sometimes need to think, and if you think for a long time and then bid then that’s fine. But if you think for a long time and pass then you are passing unauthorised information to partner (that you were thinking of bidding). Partner is NOT banned from the auction but if he bids is must be a VERY CLEAR bid. If he make a ‘dodgy’ bid then the director will adjust the score accordingly.
I have run off a few copies of the club rules and it’s on the web. As far as alerts is concerned it really is very simple – alert anything that is not standard. Who knows, maybe somebody at the ACBL/WBF may also come up with this novel solution sometime?
Let’s have a few natural bids that have come up recently and were queried as to whether they were alertable or not (no interference): -

1NT-
2♣ -
2♠ is weak playing Garbage Stayman. This is not unexpected and thus not
2♦ -
2♠
alertable.
1♣ -
1♠ -
This pair play NMF and so 3♦ is weak. Nobody was sure at the time, but I now
1NT-
3♦
believe that this fits in with the ACBL’s paragraph and should have been alerted as one would normally expect 3♦ to be a forcing bid here.

1NT-
2♣ -
If the 2♣/2NT bidder is not guaranteeing a 4-card major then the ACBL say that
2♦ -
2NT
the 2NT bid need alerting. I (reluctantly) go along with this, my personal opinion is that 2♣ should have been alerted. Most people expect a Stayman bidder to have a 4 card major and I think that 2♣ should be alerted if this is not so (say playing SARS and/or 4-way transfers). Anyway, one of the bids needs alerting.

1NT-
2♣ -
If the 2♣/2NT bidder is denying 4 ♠’s (as when you play 4-way transfers) then the

2♥ -
2NT
2NT bid needs alerting (if you have not already alerted the 2♣ bid).

And a few ones that I mentioned on the previous page: -

2♦/♥/♠
If it’s a strong two then it should be alerted at this club.

1NT-
2♦/♥
If 2♦/♥ is natural then it needs alerting at this club. If it’s a transfer then it’s best for opener to simply announce ‘transfer’.
1♣ -
2♥
If you play jump shifts as weak then that is alertable.

2♣/♦

If 2♣ is your only strong bid then it does not need an alert. If you play Benjamin twos then both 2♣ and 2♦ openings (and responses) need alerting.

2♣ - 2♦
If 2♦ is negative it needs no alert. If it is waiting then it needs alerting.

1NT

The rules keep changing here. I think it’s unfair to have different rules for strong or weak NT and I think that both should be announced, but I will impose no penalty if anybody forgets.

1♣ -
1♥
If the 1NT rebid may be stronger than 15 points the ACBL say that it needs
1NT

alerting. Playing Acol 1NT here is 15-16. This is not America and it is not the UK and, as I said above, I see no reason why Acol players should be treated differently from Standard American players; I do not believe that the bid needs alerting. If you are playing against a pair of Brits then it’s quite likely that they are playing a weak NT and so a 15-16 point range here is not unexpected.

Of course, the simplest solution to most situations is to fill out a convention card!!

I think that established pairs should have a card. I always have one when I play with Chuck and I’ll help you to fill out one for your partnership if you wish.

These last two pages have been added to the club rules which are already on the web.
A large number of players at our club are inexperienced and the club rules, which may differ from WBF/ACBL at times, are designed with that in mind – to make it easier for them.
A nice pre-empt
Board 8 from Wednesday 4th
Dealer:
♠ A107

Table A
West
♥ 3
West

North(D)
East
South
Love all
♦ 96
1♥

3♣
(1)
dbl
(2)
pass

♣ QJ106542
4♠
(3)
all pass
♠ QJ32

N
♠ K9864
Table B
♥ AKQJ2
 W E
♥ 97
West

North(D)
East

South
♦ J107
S
♦ Q853
1♥

4♣
(1)
dbl
(4)
pass
♣ K

♣ A3
pass
(5)
pass

♠ 5

♥ 108654

♦ AK42

♣ 987

Table A:
(1)
What did you bid with this North hand D in this week’s quiz? 3♣ is a weak jump overcall but I prefer North’s bid at table B.

(2) 3♠ here is generally played as natural and forcing. With insufficient values for that bid a negative double is correct.

(3) Partner has shown 4(+) ♠’s and West has an easy game bid.

Table B:
(1)
Now this is more like it – it’s only a 7 card suit but with good ‘body’ and non-vul I think the 4-level pre-empt is a good bet.
(4) This E-W play negative doubles, but only up to 3♠, and so East is a bit fixed here. He does not have the values for 4♠ nor for 4♥. Pass is a bit feeble and I guess that the penalty double chosen is the only realistic bid.

And what happened? With the bad lie of the cards, 4♠ went down at most tables, so 50 to N-S. But 4♣ doubled made and the 510 to N-S was a top. Note that 4♣ is always a good bid, move the ♦A from South to East and 4♠ makes and 4♣ is just one down.
The bottom lines: -

· Pre-empt to the limit at the first opportunity, take ‘body’ and vulnerability into account.
An Inverted minor
Board 1 from Wednesday 4th

I have not covered Inverted Minors in the news-sheets or on the web yet; but they really are good for more experienced pairs and I’ll get round to it soon.
Dealer:
♠ KQ76

Table A
North
♥ A5
West

North
East(C)
South

Love all
♦ 432
-

1♣

pass
(1)
2♣
(2)

♣ A532
2NT
(3)
pass

4♥

all pass

♠ J102

N
♠ A84
Table B
♥ Q8632
 W E
♥ KJ97
West

North
East(C)
South

♦ QJ1065
S
♦ K7
-

1♣

pass
(1)
3♣
(2)
♣ -

♣ K764
pass
(4)
pass

pass
(5)

♠ 953

♥ 104

♦ A98

♣ QJ1098

Table A:
(1)
What did you bid with this East hand C in this week’s quiz? It’s often difficult when RHO bids a suit that you have. Had he opened 1♦ then dbl would be fine, but over 1♣ double is a poor bid with these short ♠’s and ♦’s. I do not recommend 4 card overcalls to any but the most experienced of pairs and the hand is not good enough for 1NT. I too would pass.
(2) A pretty standard bid if you do not know better methods.

(3) The UNT, showing 5-5 in the lowest two suits (so ♦’s and ♥’s).

Table B:
(2)
This pair play inverted minors, so the meanings of 2♣ and 3♣ here are ‘inverted’. Thus 3♣ here is a weak hand with 5+ ♣’s and about 6-9 points.

(4) The extra level makes it impossible for West to come in.

(5) And East has the same problem, it’s difficult to come in safely here.

And what happened? 3♣ made +1 for an excellent score to N-S. 4♥ at another table made +1 for E-W and other scores were all over the place.
The bottom lines: -

· Pre-empt to the limit at the first opportunity. That’s just one thing that’s nice about playing inverted minors: you can do just that.

· If you/partner are fairly experienced, then play inverted minors.

Real Garbage (Stayman)
Board 21 from Friday 6th

We had one earlier, here’s another case of Garbage Stayman successfully in action: -
Dealer:
♠ A982

Table A
North
♥ Q109
West

North
East
South

N-S vul
♦ 76432
-

pass

pass

1NT
(1)

♣ 7
pass

pass
(2)
pass

♠ K105

N
♠ Q74
Table B
♥ AK
 W E
♥ 86542
West

North
East

South

♦ J1098
S
♦ -
-

pass

pass

1NT
(1)
♣ Q654

♣ KJ1093
pass

2♦
(2)
pass

pass
(3)

♠ J63

pass

♥ J73

♦ AKQ5

♣ A82

Table A:
(1)
A marginal 1NT opener (totally flat), 1♦ is an alternative.
(2) This North thought about ‘Garbage stayman’ but decided against it.
Table B:
(2)
This North decided to try the garbage route and I agree, even if partner does bid the unfortunate 2♥ then it’s a decent Moysian fit as you get ♣ ruffs in the short trump hands.
(3) As it turns out South bids 2♦ and the best spot is reached.
And what happened? Results were all over the place. 1NT went down, 2♦ was a good contract, E-W can make 11 tricks in ♣’s but game is not really biddable.
The bottom lines: -
· The ‘ideal’ shape for garbage Stayman is 4441 or 4450. But 3451 or 4351 etc are also acceptable. Any other shape is just gambling.

· Garbage Stayman (and subsequent bids) do not need alerting.

· The sequences 1NT - 2♣ - 2♦ - 2♥/♠ are generally played as weak.
A nice negative double sequence
Board 24 from Friday 6th

E-W bid this one nicely to the top spot: -
Dealer:
♠ 7432

West
♥ 96
West(H)
North
East
South

Love all
♦ AK2
pass

pass

1♦
(1)
2♠
(2)

♣ 10942
dbl
(3)

pass
(4)
4♥
(5)
all pass
♠ A

N
♠ KQ

♥ J85432
 W E
♥ AK107

♦ 987
S
♦ J6543

♣ 653

♣ AQ

♠ J109865

♥ Q

♦ Q10

♣ KJ87

(1) The best opening. With just 19 points and points in the short suits it’s way short of a 2NT or equivalent opener.

(2) Weak.

(3) What did you bid with this West hand H in this week’s quiz? It’s nowhere near good enough for a 3♥ bid but a negative double is just about right. A negative double here is showing ♥’s and values to compete to the three level. Now the values may be a bit lacking in the HCP’s but with this shape I think it’s a good bid.

(4) A bit feeble, 3♠ or even 4♠ (the Law) is called for.

(5) If partner can compete then this hand is well worth game.

And what happened? 4♥ was bid and made at 4 tables. 4♠ is a good save (in fact one South made 4♠)
The bottom lines: -

· It’s best to play negative doubles as just promising an unbid major.

· Support partner’s pre-empt to the limit immediately (North should bid 4♠ at (4)).

Passed out (twice) or bid game (three times)!

Board 18 from Friday 6th

Only two pairs found the sensible (and obvious?) contract of 1NT with these E-W cards:

Dealer:
♠ 643

Table A
East
♥ KQ10
West

North
East(E)
South

N-S vul
♦ 842
-

-

1♣
(1)
pass

♣ KJ106
1♠
(2)

pass

1NT

pass

2♦
(3)

pass

3NT
(4)
all pass
♠ AJ92

N
♠ 75

♥ 432
 W E
♥ AJ86
Table B
♦ AJ93
S
♦ Q105
West

North
East(E)
South
♣ 53

♣ AQ97
-

-

1♣
(1)
pass

♠ KQ108

1♦

pass

1♥

pass
♥ 975
1♠

(5)
pass

1NT
(6)
pass

♦ K76

pass
(7)
pass

♣ 842

Table A:
(1)
What did you open with this East hand E in this week’s quiz? Now 1♣ is so obvious that you may ask why I ask. It is because the deal was passed out twice on Friday, I cannot imagine why anybody would pass with this East hand.
(2) It is a matter of style if you respond 1♦ or 1♠ with this type of hand. It’s probably best to respond 1♠ if you have not agreed about the sequence 1♣ - 1♦ - 1♥ - 1♠ being natural or 4th suit or whatever.
(3) I have no idea what West was thinking here, I would pass 1NT although an invitational 2NT (which East should decline) is not too bad. If you do not play NMF then this 2♦ bid is weak, with usually 6 ♦’s and 4 ♠’s and partner is expected to pass (sequence K in this week’s quiz).

(4) Again, I have no idea – pass seems ‘automatic’ to me.

Table B
(5)
This pair have agreed that 1♠ is natural in this sequence (with 2♠ being the 4th suit bid).
(6) This is still 12-14.

(7)
I agree with pass as I would like just a little more for an invitational 2NT.

And what happened? The overbidders won the day, with our double-dummy computer saying that 11 tricks are there. On a combined 23 count 3NT is an easy make as every single card is right. Swap the N-S hands and E-W would do well to make 1NT. Quite how 4 out of 8 pairs can reach this 23 point game is a mystery to me.

A forcing pass
Board 6 from Friday 6th

I was asked how N-S could have penalised a rather brash East on this deal: -

Dealer:
♠ AKJ

East
♥ 96543
West

North
East
South(F)

E-W vul
♦ J2
-

-

pass

2♣
(1)

♣ 1054
pass

2♦
(2)
2♠
(3)
3♦
(4)

pass

3NT

all pass
♠ 84

N
♠ Q107652

♥ K1082
 W E
♥ J

♦ 983
S
♦ 1054

♣ Q763

♣ J82

♠ 93

♥ AQ7

♦ AKQ76

♣ AK9

(1) What did you open with this South hand F(a) in this week’s quiz? This is a great 22 count and too good for 2NT even if you play 2NT as 20-22. So open 2♣ with a view to bidding 2NT next go, mostly played as 22-24 these days. Don’t worry about small doubletons for NT bids; the hand is balanced and should not bid ♦’s having opened 2♣.
(2) This pair play 2♦ waiting.

(3) Bold is an understatement here. Vul against not with a big hand on your left this is asking for a huge penalty.

(4) But fortunately for East this South carried on regardless. What did you bid with this South hand F(b) in this week’s quiz? 2NT still shows 22-24 but you cannot sensibly bid that with no ♠ stop. Double is for penalties and cannot be right with two small ♠’s. 3♠ (asking partner for a ♠ stop) is a possibility but by far the best bid is pass – this is forcing and you would be quite happy whatever partner bids (a double by him would be penalties).
And what happened? 3NT was pretty average on the board. 2♠ doubled would have gone for at least 500 and given N-S a near top.

The bottom lines: -

· If you have opened 2♣, then a subsequent double by either you or your partner is for penalties.

· If you have opened 2♣ and RHO comes in, then pass is forcing (and offers partner the choice of bidding or doubling for penalties).

Not a 2♣ opener?
Board 3 from Friday 6th

Dealer:
♠ AJ10432

Table A
South
♥ Q9
West

North
East
South(G)
E-W vul
♦ QJ32
-

-

-

2NT
(1)

♣ 8
pass

3♥
(2)
pass

3NT
(3)

pass

pass
(4)
pass
♠ 975

N
♠ Q86

♥ K1082
 W E
♥ 4
Table B
♦ 54
S
♦ 9876
West

North
East

South(G)
♣ K932

♣ J10654
-

-

-

2♣
(5)

♠ K

pass

2♠
(6)
pass

3♥
(7) ……
♥ AJ7653
…. and onwards to 7NT

♦ AK10

♣ AQ7

Table A:
(1)
What did you open with this South hand G in this week’s quiz? This is an interesting one and I’m sure that there will be a variety of answers. Anyway, here’s my opinion. It’s a shapely 21 count but nowhere near good enough for 2♣ followed by a game forcing ♥ bid – that promises at least 9 tricks and this hand is woefully short. So what about the 2NT chosen by this South? Actually I think it’s not that bad – you are allowed to open 2NT with a singleton. If you think that it’s a bit too good then I would not argue with 2♣ followed by 2NT. But I personally would open 1♥ and make game forcing noises later – it’s taking a risk of being passed out but that is unlikely when you have a singleton ♠ and if partner cannot respond to 1♥ then 1♥ is probably where you want to play.
(2) Transfer.

(3) Undisciplined. You should complete the transfer. With a partner I understand I would take 3NT here as a super-accept looking for a ♠ slam.
(4) Fed up with partner not obeying the rules.

Table B:
(5)
As I said, I don’t mind a 2♣ opener if it’s followed by 2NT.
(6) positive.
(7)
Showing a big hand with ♥’s (this hand is not good enough in my opinion) and if I had opened 2♣ I would bid 2NT here and we would presumably reach 4♠.
And what happened? The usual mixed bag; 7NT went just one down (clearly someone’s play is better than their bidding). 6NT went 4 down at another table etc. etc.
The bottom lines; -

· 2♣ followed by a suit bid is generally played as game forcing and should be 9 playing tricks+.

· 2♣ followed by 2NT shows a (semi) balanced 22-24.

Bidding Quiz Answers

Hand A:
(a)
1NT. With good shape and a hand bristling with intermediates it’s well worth a strong 1NT.
(b) Pass. Unless you play some special type of Stayman then the 2♠ bid is weak and you are expected to pass.

Hand B:
1NT. Pass is also reasonable but most players would like to show their hand. 1NT here is unusual (sometimes called the Sandwich NT) and it is not necessary to jump to 2NT as 1NT cannot possibly be strong and natural. Double is a poor alternative as it implies more points.

Hand C:
(a)
dbl. It would be nice to be 4-4 in the majors but you cannot always guarantee that.

(b) Pass. You should not double this time as a ♦ response will be awkward. 4 card overcalls are not generally recommended to any but the most experienced of players and the hand is not good enough for 1NT.

Hand D:
4♣. 3♣ would be weak and is the value bid but with this suit/vulnerability I like 4♣.
Hand E:
1♣. Quite why two players passed on Friday baffles me.

Hand F:
(a)
2♣ (with a view to rebidding 2NT). The hand is too good for a 2NT (20-21, or even 20-22, whatever you play) opener.
(b)
Pass, forcing. Give partner a chance to double it if he can or else bid his suit.

Hand G:
(a)
1♥. That would be my choice (followed by a game forcing bid) but I would not argue if you chose a rather off beat 2NT or 2♣ with the intention of rebidding 2NT.
(b) 2NT. If you rebid 3♥ (or 2♥ over a 2♦ response) that shows a much stronger hand.

Hand H:
Double. Negative, showing ♥’s and values to compete (it’s just about good enough). 3♥ is a poor alternative as it shows a stronger hand.
Bidding Sequences (no opposition bidding in J – N): -
Sequence J
1NT - 2♣ - 2♦ - 2♠
2♠ is weak. Absolutely standard playing the most popular form of Stayman (Garbage Stayman).

Sequence K
1♣ - 1♠ - 1NT - 2♦
2♦ is weak. Usually 4 ♠’s and 6 ♦’s.

Sequence L
2NT - 3♥ - 3NT
3NT should be a super-accept of some type, agreeing ♠’s and looking for a ♠ slam.

Sequence M
2♣ - 2♦ - 2♠
2♠ is forcing. Most play it as game forcing.
Sequence N
2♣ - 2♦ - 3♠
3♠ is absolutely game forcing, and a jump like this in a game forcing auction is played as a completely solid suit (AKQJxx or better) and invites partner to cue bid.
Sequence P
1♣ 1♠(overcall) 2♠(from partner).

Ruth came up with this 2♠ bid playing with Dave. Dave took it as asking for a ♠ stop (as would I). So I asked Chuck - apparently it’s common practice in Canada and USA for this to show one of two things:

(a)
A limit raise or better (so a sound 3♣ or more) or

(b)
Asking for a stop.

The actual meaning is clarified next go. Opener should bid NT if he has a stop and if responder then retreats into opener’s suit then it simply shows the sound raise. I looked up the sequence in an Acol book and that was very different and all very convoluted, so this North American treatment seems fine by me. It is probably even more useful over a major opening.
Club News Sheet – No. 167 www.pattayabridge.com 14th Jan 2006

Winner

Runner-up
Mon 9th
N-S
1st
Bob P/Joe
64%

2nd
Chuck/Terry Ibbs
53%

E-W
1st
Dave/Ruth
66%

2nd
Gerard/Derek
60%

Wed 11th
N-S
1st
Birger/Ole
60%

2nd
Bill/Mike(Can)
57%

E-W
1st
Gerard/Derek
63%

2nd
Johm/Kenneth
55%

Fri 13th
N-S
1st
Jim(Sco)/Ursula
58%

2nd
Chuck/Terry Ibbs
57%

E-W
1st
Peter(Lux)/Tom
72%

2nd
Lis/Finn
55%

Please note. I am getting enormous amounts of junk spam, so I have changed my e-mail from terry@pattayabridge.com to terryQ@pattayabridge.com. Other addresses (info, admin etc still work).
Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A partner opens 1NT, what do you bid?

♠ Q9
♠ AK64

♥ AJ32
♥ 2
With Hand B you open 1♣ and partner responds 1♠,

♦ 10652
♦ AK86
what do you bid?

♣ 962
♣ A1083

Hand C
Hand D
What do you open with Hand C?

♠ K1062
♠ 72
With Hand D it’s love all and there are three passes to you.

♥ AJ5
♥ AK
(a)
What do you open?

♦ AJ984
♦ AQ10
(b)
Suppose you open 1♣ for some reason, LHO overcalls 1♠

♣ 10
♣ AK9875

and that’s passed to you, what do you do?

Hand E
Hand F
What do you open vul in 2nd seat with Hand E?

♠ 6
♠ AKQJ1097

♥ J85
♥ A4
With Hand F you open 2♣ (or 2♦ playing Benji) and partner
♦ 864
♦ AQ95
gives a waiting response. What do you bid now?

♣ AKQ942
♣ -

Hand G
Hand H
With Hand G partner opens 1♣ and RHO overcalls 1♠, what do

you bid?

♠ AQJ84
♠ 8654

♥ 1054
♥ KQ
With Hand H you open 1♣, partner responds 1♦, you bid 1♠ and

♦ 852
♦ K6
partner then bids 2♥, 4th suit forcing. What do you bid?

♣ 32
♣ AQ753

Bidding Sequences (no opposition bidding). Quite a few more interesting ones this week: -

Sequence J
1♣ - 1♠ - 3♥
3♥ is a splinter agreeing ♠’s, is it game forcing or not?

Sequence K
1♣ - 1♠ - 3♥ - 3♠
is3♠ weak or encouraging (slow arrival)?

Sequence L
2♣ - 2♦ - 3♠ - 4♣
3♠ is a solid suit and game forcing, what is 4♣?

Sequence M
1NT - 2♣ - 2♦ - 2♥
what does the 2♥ bid show?

Adjusted scores
I had to adjust two sets of scores on Friday. On board 9 E-W managed to virtually play out the hand before East discovered that he had 14 cards and West had twelve. Now the rules are very clear here, and it’s written on the club convention cards – count your cards face down (and then compare with the curtain card). E-W were awarded zero on the board and N-S got 65%. I have mentioned this many times in the news sheets and people who look at their cards before counting them and then discover that they have an incorrect number will be penalised in future.

And board 16 got a similar adjusted score: -

A ‘Short’ ♣ - or a psyche?

Board 16 from Wednesday 11th
Dealer:
♠ J743

West
♥ Q10
West(C)
North
East
South

E-W vul
♦ Q632
1♣
(1)
pass

2♣

pass

♣ A72
2NT

pass

3NT

all pass

♠ K1062

N
♠ 95

♥ AJ5
 W E
♥ K42

♦ AJ984
S
♦ 105

♣ 10

♣ KJ965

♠ AQ

♥ 98763

♦ K7

♣ Q843

(1) What did you open with this West hand C in this week’s quiz. Obviously 1♦. This E-W pair play a ‘short’ or ‘prepared’ ♣ - that means that when you are 4432 shape exactly then you open 1♣ so that a 1♦ opening then always guarantees 4 cards. But I have made it quite clear recently in the club rules that if you play this system then the 1♣ opening needs to be alerted.

Now this East player knew this and claims that he ‘alerted’ (with a tap on the table). Neither North nor South noticed this – when you want to alert you say ‘alert’ and place the alert card on the table.

Apart from all of the above, what can I say about opening 1♣ with this West hand. It is either ludicrous or psyching. If a partnership has a system that involves opening 1♣ with a singleton then they certainly need to fill out a convention card and pre-alert opponents (inform them before play that they play a freak system).

And what happened? North led a ♦ smack into declarer’s ♦ suit and obviously the defence could not defend sensibly as declarer could not possibly have his actual distribution. 3NT ‘made’ but I adjusted the score to give N-S 65% and E-W 0%. The bottom lines: -
-
At this club psyching is not allowed – so you cannot open 1 of a suit that is a singleton.

-
If your 1♣ opening may occasionally be just 2 cards (when exactly 4432 shape) then the 1♣ opening needs alerting with the explanation ‘may be two cards’ if asked.

-
An alert involves placing the alert cards on the table, preferably also stating ‘alert’.

-
A 1♣ (or 1♦) opening that may be 3 cards (so better minor) needs no alert.

-
Opening 1♣ with just two ♣’s (or less) and any other distribution than 4432 is not allowed at this club unless you fill out a convention card and pre-alert opponents – for example if you play the Precision ♣ or some strange Nordic system or whatever.

-
If you play the ‘short’ ♣ and have say 4342 shape then open 1♦. That’s what the short ♣ is all about, a 1♦ opening guaranteeing 4 cards.

‘Afraid’ of the ‘short’ ♣?

Board 29 from Friday 13th
I was asked about the bid at (4) on this deal. Whether you play better minor or a ‘short’♣, when you/partner open 1♣ then you should assume that it is a real suit (mathematically it usually is). If it turns out not to be a real suit then this usually becomes apparent later and you should not distort your bidding because of the possibility of the ♣ bid not being real: -
Dealer:
♠ 8654

North
♥ KQ
West

North(H)
East
South

Both vul
♦ K6
-

1♣
(1)
pass

1♦

♣ AQ753
pass

1♠
(2)
pass

2♥
(3)

pass

3♣
(4)
and onto 5♣.
♠ KJ109

N
♠ Q72

♥ A92
 W E
♥ 86543

♦ 107543
S
♦ 9

♣ 2

♣ K1094

♠ A3

♥ J107

♦ AQJ82

♣ J86

(1) This pair play a short club, so at this stage it could be a two card ♣ suit.

(2) But a 1♣ opening with a two card ♣ suit is rare, and this bid confirms that opener has at least 3 ♣’s (a 1♣ opening on a two card suit can only be when opener is exactly 4432 and he would have rebid 1♥ here with that shape).

(3) 4th suit forcing.

(4) What did you bid with this North hand H in this week’s quiz? This North thought that as he has only promised 3 ♣’s he should show his 5 card ♣ suit. This is incorrect, the top priority when replying to 4th suit is to bid NT with a stop; 3♣ here denies a ♥ stop.

And what happened? 5♣ went 3 down. 3NT was a popular contract at other tables and usually made.

The bottom lines: -

-
When partner bids 4th suit forcing he is asking you to describe your hand further, but the top priority is to bid NT with a stop in the 4th suit (and you should not bid NT without a stop).

Can I rebid a 5 card major?

FAQs – Frequently asked Questions
I was asked on Friday if you are ‘allowed’ to rebid a major which is just 5 cards when playing Standard American. Now I am often asked the same questions and so I have written a separate web page with them all (and answers of course). There are copies in the ‘convention’ folder if you have no internet access.
Hand N
Anyway, the answer to this question is that to rebid a major usually shows a

6 card suit, but not always – it depends upon the sequence.

♠ 9
Consider this Hand N. You open 1♥ and partner responds 2♦, what do you bid?

♥ AKJ92
2NT now shows 12-14 points but would be a distortion with a singleton ♠

♦ 843
and so a 2♥ rebid is the only sensible option. If you play 2/1 and agree that a high

♣ KQ82
reverse does not show extras then you can bid 3♣ with this hand.

A mis-understanding
Board 11 from Wednesday 11th

A bit of a shambles here, so what went wrong?
Dealer:
♠ Q108732

South
♥ Q109
West

North
East
South(B)

Love all
♦ 97
-

-

-

1♣

♣ J4
pass

1♠

pass

3♥
(1)

dbl

3♠
(2)
pass

4♣
♠ 9

N
♠ J5
dbl

4♥

(3)
pass

etc to 6♠

♥ AJ83
 W E
♥ K7654

♦ Q32
S
♦ J1054

♣ KQ762

♣ 95

♠ AK64

♥ 2

♦ AK86

♣ A1083

(1)
What did you bid with this South hand B in this week’s quiz? A 3♥ splinter, agreeing ♠’s and showing ♥ shortage is the best bid. Now what was your answer to Sequence J in this week’s quiz? Basically, it’s up to partnership agreement. South thought that it was game forcing, North did not.

(2) Weak or encouraging? What was your answer to Sequence K in this week’s quiz? Obviously this depends upon the previous answer. South thought that it was encouraging, North thought that it showed a weak hand.

(3) I’m not sure what happened from here on, I believe that North bid 4♥ here because he may have thought that South was bidding ♥’s naturally, South took it as a cue bid showing the ♥A and off they went to slam.

And what happened? A bottom.

The bottom lines: -

· You and your partner need to decide upon sequences like this. I guess that you could play them either way, you simply have to agree.

Total Garbage

Board 6 from Wednesday 11th

Now I hope that we all know about Garbage Stayman by now (there were a couple of examples last week). The bidding on this deal was not Garbage Stayman, it was just garbage: -
Dealer:
♠ 108653

East
♥ 105
West(A)
North
East
South

E-W vul
♦ Q43
-

-

1NT

pass

♣ AK7
2♣
(1)
pass

2♦

pass

2♥

(2)
all pass
♠ Q9

N
♠ KJ2

♥ AJ32
 W E
♥ K64

♦ 10652
S
♦ AKJ87

♣ 962

♣ 85

♠ A74

♥ Q987

♦ 9

♣ QJ1043

(1) What did you bid with this West hand A in this week’s quiz? Now I realise that this hardly deserves the name of a question as pass is so obvious, but this West did actually find a 2♣ bid!

(2) What an amazing stroke of luck! Partner did not bid an unwelcome 2♠ and if West passes now then he is in an excellent 5-4 ♦ fit. Unfortunately West decided to bid 2♥. If you answered Sequence M correctly in this week’s quiz you will know that this bid promises 5 ♥’s and 4 ♠’s.

And what happened? Appalling bidding to a reasonable spot, 2♥ went one down for only just below average.

The bottom lines: -

· You need invitational values or better to bid Stayman (so a decent 8+ playing a strong NT) unless you have the ‘garbage shape’.

· ‘Garbage shape’ is 54xx or 45xx or 4441 or similar. It is not 2443, you will be fixed over a 2♠ response.

Wednesday’s Big hand

Board 10 from Wednesday 11th

A lay-down 7♠, nobody bid it and only 3 tables out of 8 managed even a small slam. Dave was not playing on Wednesday and jotted down the bidding at a few tables. I was asked how to bid to a slam (hopefully a grand). Actually, it’s surprisingly easy using a bidding sequence that I mentioned only last week (news-sheet 166, Bidding Sequence N).
Dealer:
♠ 532
Table A
East
♥ Q10632
West(F)
North
East

South(E)

Both vul
♦ 32
-

-

pass

1♣
(1)

♣ 853
4♠
(2)
all pass

♠ AKQJ1097

N
♠ 84
Table B
♥ A4
 W E
♥ K97
West(F)
North
East

South(E)

♦ AQ95
S
♦ KJ107
-

-
pass
pass
(1)

♣ -

♣ J1076
6♠
(3)
all pass

♠ 6

♥ J85
Table C

♦ 864
West(F)
North

East

South(E)

♣ AKQ942

-

-

pass

pass
(1)

2♣

(3)
pass

3♣
(4)

pass
(5)

Table F
4♠
(6)
all pass

West(F)
North
East
South

-
-
pass
pass

Table D
2♠
(9)
pass
3♣
(10)
dbl

West(F)
North

East
South

4♠
(11)
pass
pass
pass
-

-
pass

pass

2♠
(7)
pass

3♣

pass
Table G
4♠

all pass

West(F)
North
East
South

-
-
pass
pass
Table E
2♦
(12)
pass
2♥

pass
West(F)
North

East

South

2♠
pass
3♦
(13)
pass
-

-

pass

pass
3♠
pass
4♠

pass
2♣

pass

2♦

3♣
5♣
(14)
pass
5♠
(15)
pass
3♠

pass

3NT

pass

6♣
(16)
pass
6♦
(17)
pass
pass
(8)
pass

6♥
(18)
pass
6♠
all pass

Table A:
(1)
Did you open with this South hand D in this week’s quiz? I guess it’s partnership style. I would open 3♣ but I was playing with Chuck and I know what he thinks of a 3♣ opening with a 6 card suit, so I passed (I was at table F). I would not argue with this 1♣ if that’s your style.

(3) a bit feeble.

Table B:
(3)
Simple and fairly effective – it scored a joint top.

Table C:
(3)
But most players opened 2♣ and that’s obviously correct.

(4) I guess that this was a positive? Playing 2♦ waiting and 2♥ negative really is a far better scheme. 3♣ raises the level unnecessarily with a very poor suit.

(5)
I would double here.

(6)
The level is unnecessarily high and presumably it was not clear that this was forcing.

Table D:
(7)
Presumably a strong 2♠. I don’t know what system they were playing but it’s much too good for a strong 2♠ playing Acol. In Acol it’s a 2♣ opener.

Table E:
(8)
I would not pass 3NT with this West hand.

Table F:
(9)
This pair play a complex structure of opening two bids. 2♠ here was either a weak minor two suiter or a very strong hand with ♠’s.

(10) East responds assuming it is a weak minor two suiter.

(11) Obviously a strong ♠ hand but I am not familiar with the system and I do not know if this is forcing. In the equivalent Standard American (or Acol) system you are one level lower (see 2nd Expert table) and it’s obviously forcing.

Table G:
(12)
Benjamin, so game forcing. The 2♥ response is an automatic relay.

(13)
I guess 2NT is an alternative.

(14)
A cue bid (1st round control)

(15) Denying the ♦ or ♥ ace.

(16) A cue bid (2nd round control). Now this may have been the root cause of this pair missing the grand. One normally cue bids all 1st round controls before a 2nd round control and so I think that 6♥ here is probably better.

(17) Cue bidding the ♦K.

(18) A cue bid, but is it showing the ♥A or a singleton? The problem is that at (16) West cue bid a 2nd round control and so East presumably thought that this could not be the ♥A. But then why is West cue bidding if there is an ace missing? I guess that East could have worked it out but West could have made life easier for him.

Now let’s see how our ‘experts’ do it. The 1st table is Chuck’s contribution and the 2nd table is mine. Either are fine.

1st Expert Table
2nd Expert Table
West(F)
North
East
South

West(F)
North

East
South

-
-
pass
pass

-

-

pass
pass

2♣

pass
2♦

pass

2♣

pass
2♦

pass
2♠

pass
2NT
pass

3♠
(5)
pass
4♦
(6)
pass

5♣
(1)
pass
5♦
(2)
pass
4♥
(7)
pass

5♥
(8)
pass

6♣
(3)
pass
6♠
(4)
pass
7♠

all pass

7♠

all pass

‘1st
(1)
Exclusion Blackwood, showing a ♣ void and asking for aces outside ♣’s.

 Expert
(2)
no ace outside ♣’s

 Table’
(3)
Kings? (outside ♣’s)

(4)
two

 ‘2nd
(5)
This is sequence N from last week. It shows a completely solid suit (and sets

 Expert

trumps) and asks partner to cue bid (either aces or kings).

 Table’
(6)
♦K (and denying the ♣A or K)
(7) A cue bid (♥A) and asking partner to continue cue bidding if he has another ace or king.

(8) ♥K

The bottom lines: -

· This deal is a perfect illustration of why 2♣ - 2♦ - 2♠ (or 3♠) cannot be passed.

· 2♣ - 2♦ - 3♠ shows a completely solid suit and asks partner to cue bid.

· At (1) at the 1st expert table 4NT would be a quantitative raise of NT, 4♣ would be Gerber and so 5♣ is Exclusion Blackwood if you play that.
Incidentally, if South had opened 3♣ then it would probably not have been quite so easy for our experts. West presumably starts with 4♣ (showing an enormous hand) instead of a mere double but I’m not sure that it’s that easy to reach 7♠ with confidence. I guess that the 1st expert would bid 5♣ if that’s still Exclusion Blackwood and Bob’s your uncle.
1♠ doubled down six?

Board 27 from Friday 13th
Dealer:
♠ 10

Table A
South
♥ J862
West(G)
North
East(D)
South

Love all
♦ J9643
-

-

-

pass

♣ J64
pass

pass

1♣

1♠

dbl
(1)
pass

3NT
(2)
all pass
♠ AQJ84

N
♠ 72

♥ 1054
 W E
♥ AK
‘Expert’ table
♦ 852
S
♦ AQ10
West(G)
North
East(D)
South

♣ 32

♣ AK9875
-

-

-

pass

♠ K9653

pass

pass

1♣
(3)
1♠
♥ Q973
pass
(4)
pass

dbl
(5)
pass

♦ K7

pass

pass

♣ Q10

Table A:
(1)
What did you bid with this West hand G in this week’s quiz? If you play negative doubles then you should pass and await partner’s ‘automatic’ re-opening double. This E-W pair do play negative doubles but West did not know what to do. You cannot double as that shows ♥’s, so if you are unsure the only other sensible alternative is 1NT.

(2)
East has no ♠ stop, but since partner has promised values (6+) he presumably has something in ♠’s?

‘Expert’
(3)
What did you open with this East hand D(a) in this week’s quiz? I would open

 Table

2NT, but let’s suppose that our expert chose 1♣ for some reason. Maybe he doesn’t like to open 2NT with a weak doubleton (it would not worry me).

(4)
With these glorious ♠’s it must be best to go for the penalty, and so our West expert passes as he knows that is partner will re-open with a double.

(5) What did you bid with this East hand D(b) in this week’s quiz? Double is almost mandatory in this situation and very clear with this hand which has excellent defensive tricks if partner is going for the penalty. Note that re-opening with a double cannot cost, if partner bids then you bid on to show a very big hand.

And what happened? Virtually everybody ended up in 3NT, making anything from 9-12 tricks. The computer says that E-W can make 12 tricks in ♠’s and so 1♠ doubled would presumably have gone 6 down for 1400 away. Unfortunately I don’t know the bidding at other tables, I guess that many East’s opened 2NT with which I concur.

The bottom lines: -

· Playing negative doubles, pass with a penalty double hand.

· Playing negative doubles, re-open with a double if partner may have the penalty hand.

· Don’t listen to people who say that you can’t get lucrative doubles at the one level, here South had a sound overcall but should have been taken to the cleaners.
Bidding Quiz Answers

Hand A:
Pass. Not enough to invite and the wrong shape for any kind of ‘Garbage’ Stayman.

Hand B:
3♥. A splinter agreeing ♠’s (2♥ would be a forcing reverse and so 3♥ is a splinter).

Hand C:
1♦ of course. Silly question? Yes, but somebody did actually open 1♣!! On Friday.

Hand D:
(a)
2NT. Don’t worry about the small doubleton.

(b) Double. Partner may have a ♠ stack and wish to defend 1♠ doubled (yes, despite

what some people say, you can often get a lucrative penalty at the one level). If partner has a weak hand without ♠’s then he will bid and you can then make a strong move. It would be wrong to make this strong move prematurely (instead of double) as you may miss a big penalty and with these top tricks this hand is great for defence.

Hand E:
3♣. At least that’s what I would open if I was playing with a partner who accepts that you can open 3♣ with a good 6 card suit. Note that in 2nd seat and vulnerable a pre-empt should be pretty decent. If your partnership does not ‘allow’ a pre-empt with a 6 card ♣ suit then I guess either pass or 1♣ are reasonable.

Hand F:
3♠. This shows a completely solid suit, sets trumps, and asks partner to start cue bidding (kings if he has no aces). You could bid a simple 2♠ if you are sure that your partnership has the methods to find out partner’s red king holding.

Hand G:
Pass. Assuming that you play negative doubles. You cannot double as that is negative – showing ♥’s. So you pass and await partner’s ‘automatic’ re-opening double which you then pass for penalties.

Hand H:
2NT. Partner’s 4th suit forcing asks you to describe your hand further and showing a stop in the 4th suit is always the top priority, this is more important than informing partner that you have a 5 card ♣ suit.

Bidding Sequences (no opposition bidding): -

Sequence J
1♣ - 1♠ - 3♥
3♥ is a splinter agreeing ♠’s, is it game forcing or not?

It’s really up to your partnership, I prefer game forcing.

Sequence K
1♣ - 1♠ - 3♥ - 3♠
is 3♠ weak or encouraging (slow arrival)? This carries on from the previous question. I play 3♥ as game forcing so 3♠ is encouraging (slow arrival).
Sequence L
2♣ - 2♦ - 3♠ - 4♣
3♠ is a solid suit and game forcing, what is 4♣?

A cue bid. I could be the ace or else the king if responder has no ace.

Sequence M
1NT - 2♣ - 2♦ - 2♥
What does the 2♥ bid show? It’s weak with 5 ♥’s and 4 ♠’s. Standard Garbage Stayman.
Club News Sheet – No. 168 www.pattayabridge.com 21st Jan 2006

Winner

Runner-up
Mon 16th N-S
1st
Bob P/Joe
65%

2nd
Bill/Mike(Can)
55%

E-W
1st
Dave/Ruth
65%

2nd
Albert/Esko
61%

Wed 18th
N-S
1st
Margit/Ursula
60%

2nd
Bill/Mike(Can)
54%

E-W
1st
Gerard/Derek
66%

2nd
Jim(Can)/Phil
57%

Fri 20th
N-S
1st
Anne/Eileen
58%

2nd
Margit/Ursula
57%

E-W
1st
Dave/Ruth
72%

2nd
Derek/Gerard
55%

A very short news-sheet this week I’m afraid, obviously I have been very busy organising the move. The club now plays at the Mercure hotel, Soi 15. We have to pay the hotel and so the playing fee has had to be increased to 100 bht a session (150 bht for non-members).
Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A partner opens 1♦ and RHO overcalls a weak 2♥.

What do you do?
♠ 6
♠ AKJ3

♥ KQ6
♥ Q2
With Hand b RHO opens 1♣ and this is passed round to partner

♦ KQ84
♦ 8743
who doubles, what do you bid?

♣ K10954
♣ J54

With a stop in the opponent’s suit, bid NT!

Board 10 from Monday 16th
Dealer:
♠ 6

East
♥ KQ6
West

North(A)
East
South

Both vul
♦ KQ84
-

-

pass

1♦
(1)

♣ K10954
2♥
(2)
3♦
(3)
3♥

4♦

all pass
♠ 873

N
♠ AJ542

♥ AJ9874
 W E
♥ 1053

♦ J
S
♦ 95

♣ QJ2

♣ A73

♠ KQ109

♥ 2

♦ A107632

♣ 86

(4) It’s a bit light on points, but the excellent intermediates in the two suits make this worth an opener if that’s your style.

(5) Weak.

(6) What did you bid with this North hand A in this week’s quiz? You have values for game and so 3♦ is obviously incorrect. With this double ♥ stop and excellent fit for partner’s suit I would bid 3NT. Don’t worry about the ♠’s, partner simply must have something there.

And what happened? Just two pairs out of nine reached the top spot of 3NT + 1.

The bottom lines: -
-
If you have stops in the opponent’s suit, then bid NT.

A balancing double

Board 17 from Wednesday 18th

3NT by E-W was hopeless, can you spot where the auction went wrong?
Dealer:
♠ 92

North
♥ AK105
West

North
East(B)
South

Love all
♦ K5
-

1♣

pass

pass

♣ KQ832
dbl
(1)
pass

1♠
(2)
pass

1NT

(3)
pass

3NT
(4)
all pass
♠ Q64

N
♠ AKJ3

♥ J964
 W E
♥ Q2

♦ AQ10
S
♦ 8743

♣ 1076

♣ J54

♠ 10875

♥ 873

♦ J962

♣ A9

(1) West is in the balancing seat and decided to make a noise, 1NT is an alternative - it shows around 10-13 points in the balancing seat.

(2) What did you bid with this East hand B in this week’s quiz? 1♠ is correct. Partner has made a balancing double and may have as few as 7 points.

(3) But this is where it went wrong. When you double and then bid NT that shows a big hand. In the direct seat it’s 19+, in this balancing seat it shows around 15.

(4) And so East understandably went to game.

And what happened? Minus 3 was not a good score for E-W

The bottom lines: -
· If you double and then bid NT that shows a strong hand.

· Do not leap about when partner makes a balancing double.
Bidding Quiz Answers

Hand A:
3NT. You have the ♥’s stopped and partner clearly has nothing in ♥’s so you must bid NT. Don’t worry about the ♠’s – partner surely has them.

Hand B:
1♠. This is not good enough to jump opposite a balancing double.

Club News Sheet – No. 169 www.pattayabridge.com 28th Jan 2006

Winner

Runner-up
Mon 23rd N-S
1st
Ron Z/Terry
64%

2nd
Kenneth/John
58%

E-W
1st
Esko/Lars
61%

2nd
Dave/Ruth
53%

Wed 25th
N-S
1st
Olaf/Terry
61%

2nd
Jim(Can)/Tom
58%

E-W
1st
Derek/Gerard
59%

2nd
Dave/Hans(Hol)
58%

Fri 27th
N-S
1st
Olaf/Terry
60%

2nd
Jim(Can)/Tom
59%

E-W
1st
Jacki/Jean-Charles
58%

2nd
Albert/Tomas
57%

Happy new year (of the dog) to you all.

Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A it favourable vulnerability and partner opens 2♥, what do you do?

♠ J64
♠ KQ108762

♥ 10873
♥ 8
(a)
What do you open with Hand B?

♦ A432
♦ AKQ2
(b)
Suppose you choose 1♠ and partner responds 1NT, what

♣ Q4
♣ 10
now?

Hand C
Hand D
With Hand C RHO opens 1♥, what do you bid?
♠ KQ54
♠ 103

♥ QJ5
♥ Q
With Hand D partner opens 2♥, what do you do?

♦ AQJ73
♦ AKJ106

♣ 3

♣ AKJ74

Hand E
Hand F
With Hand E partner opens 1♠ and you bid 1NT. Partner then bids

3♠, what do you do?

♠ A5
♠ A107

♥ 9732
♥ 2
With Hand F LHO opens 1♥ and partner overcalls 2♦. RHO
♦ J54
♦ 10986
bids 2♥, what do you do?
♣ A543
♣ AKJ108
Hand G
Hand H
With Hand G you are playing a short (could be 2) ♣ although

I think that that is irrelevant here. You pass as dealer, partner

♠ K6
♠ 5

opens 1♣ and RHO overcalls a weak 2♥. What do you do?

♥ 98
♥ 87532

♦ AQ843
♦ 1093
With Hand H, if (a) partner opens 1♠, what do you do?

♣ 10984
♣ A762
and if (b) partner opens 1NT what do you do?

Hand J
Hand K
With Hand J you open 1♠, partner responds 2♦ and RHO bids 2♥.

You bid 3♣ and partner bids 3♥ asking for a ♥ stop, what

♠ AKQJ8
♠ A7642
do you bid?

♥ J
♥ Q10

♦ 654
♦ AK4
(a)
What do you open with Hand K?

♣ QJ82
♣ K83
(b)
Suppose you open 1♠ and partner bids 1NT, what do you do?
Bidding Sequences Quiz
Sequence L
You open 1♠, LHO overcalls 1NT and partner bids 3♥; what is 3♥?
Sequence M
You open 2♥ and partner bids 3♥, is 3♥ weak or invitational?

Sequence N
You open 2♥ and partner bids 4♥, is 4♥ weak or strong?

Sequence P
1♦ - 1NT - 2♠ (no interference). Is 2♠ weak, invitational or strong?

Editorial

Virtually everybody seems to be very happy with the move to the Mercure hotel. It certainly is a move ‘up-market’. The club has to pay the hotel 50 bht a person (it seems nothing is for free these days) and so the playing fee has had to be increased to 100 bht a session (150 bht for non-members). Most players agree that this is a very reasonable price for an afternoon’s bridge in such an excellent location.

Anyway, we’re back to normal now and so we again have the size of news-sheet that you are accustomed to. Incidentally, I did note that a member achieved the elusive triple this week. Perhaps he managed it because the pressure (of moving etc) is now off and most of the ‘ruffians’/rude people no longer play at (or have been removed from) this club and we can all simply enjoy playing bridge in a very pleasant atmosphere?

The Dummy. I have been asked if dummy could please lay out the cards in a reasonably neat manner, and I totally agree. If this is not done then you can politely ask dummy to organise them. If there is a problem then call me over and I will sort it out in my usual way.

Bridge Lessons. I give free bridge lessons on request. Currently I am giving lessons on Wednesdays and Fridays (11.00 – 12.00) to improvers (not beginners but not yet totally proficient), this definition probably applies to about 1/3 or more of our members, so let me know if you would like to join a session. But please let me know if you are going to turn up as I am fed up with appearing and nobody else turning up (it’s happened six times to date).

I have done in the past, and will gladly give, more advanced bidding lessons to anybody who asks. Also, if there is enough demand then I am prepared to start a beginner’s class, so please let me have contact details of anybody your know who may be interested but it may take a while before it gets started. If we get enough we could have a separate beginner’s session alongside the main event (we’ve done that in the past and it worked well). Actually, to tell the truth, I am actually quite busy so if anybody else wants to start a beginners class then…..please come forward. Anyway, let me know details of people you know who wish to learn bridge and I’ll sort out something when I get a decent number.
Shuttle Service. The Mercure run a free shuttle service to/from the junction of Soi 15 and 2nd road. At the 2nd road junction, simply ask the chap with the Mercure hat on and he’ll contact the hotel and the tuk-tuk or whatever will speedily be there. At the Hotel simply ask at the reception.
Shuffle the Boards? It appears that some members prefer the boards to be shuffled at the table rather than pre-dealt. Well, that certainly saves me a lot of work. Anyway, I personally feel it’s nice to have the hands printed out and on the web, with makeable contracts etc, and so for as long as the numbers stay high (6 or more tables) we’ll continue to have pre-dealt hands on Mondays and Fridays and the boards will be shuffled at the tables on Wednesdays only. I expect all of the complainers to come early enough to do their fair share of shuffling on Wednesdays and hope that the director can sort out all of the mis-boardings as there is no print out or curtain card. And please do not complain to me if it turns out that N-S, say, get all of the big hands and you end up defending all the time – that does not happen with the computer generated boards. And also don’t complain if you get a couple of pass-outs in a set of boards.

Obey the Law

Board 9 from Monday 23rd
Dealer:
♠ 85

North
♥ QJ9652
West

North
East
South(A)

E-W vul
♦ K10
-

2♥

pass

4♥
(1)

♣ 953
4♣
(2)
all pass

♠ AK73

N
♠ Q1092

♥ A
 W E
♥ K4

♦ J95
S
♦ Q876

♣ AKJ102

♣ 876

♠ J64

♥ 10873

♦ A432

♣ Q4

(7) What did you bid with this South hand A in this week’s quiz? You should raise the pre-empt to 4♥, especially at this vulnerability. North has 6 ♥’s, you have 4 ♥’s and the Law says to compete to the four level and it’s best to do it immediately as it may make it difficult for the opponents to find a ♠ fit.

(8) And, indeed, it’s difficult for West. It’s up to you if you play a double at this level as take-out but I guess that West was afraid of a pass by partner.

And what happened? 5♣ made but scored poorly as 4♠(+1) and 3NT(+2) were popular spots elsewhere. 4♥ doubled would have gone just two down for a top to N-S.

The bottom lines: -
· Raise partner’s pre-empt to the limit at once.

Passed out

South 23 from Monday 23rd
♠ A942
I set the parameters in the dealing program so that at least one hand has 12

♥ 9872
points or more, so I was surprised to see board 23 passed out twice on Monday.

♦ J8
Now I personally will not automatically open all 12 point hands (especially if

♣ AK3
the dreaded 4333 type shape), but this one has reasonable shape and both majors. As it conforms with the rule of 20 it’s a clear opener for me.

And what happened? Most N-S’s ended up in 1NT making exactly.

Who should bid 4♠?

Board 2 from Monday 23rd
Dealer:
♠ A5

Table A
East
♥ 9732
West

North(E)
East
South(B)

N-S vul
♦ J54
-

-

pass
(1)
1♠
(2)

♣ A543
pass

1NT

pass
(3)
3♠
(4)

pass

pass
(5)
♠ 43

N
♠ J9

♥ QJ64
 W E
♥ AK105
Table B
♦ 983
S
♦ 1076
West

North(E)
East

South(B)

♣ K962

♣ QJ87
-

-

pass
(1)
1♠
(2)

♠ KQ108762

pass

1NT

2♥
(3)
4♠
(6)

♥ 8
all pass

♦ AKQ2

♣ 10

Table A:
(1)
It’s one short for the rule of 20, but with two tens and good intermediates I would not argue if you were tempted to open (1♣).

(5) What did you open with this South hand B(a) in this week’s quiz? It is not good enough for 2♣ in my opinion. Playing Benji or strong twos it’s worth a strong opening.

(6) Having failed to open East cannot sensibly come in now.

(7) What did you bid with this South hand B(b) in this week’s quiz? After a 1NT response from partner I think it’s just about worth 4♠ but won’t argue with 3♠.

(8) What did you bid with this North hand E in this week’s quiz? Now North is maximum but has only two card support. However, South has invited game in the full knowledge that North probably has at most two ♠’s and North should certainly raise to 4♠. Those two aces are big cards.

Table B:
(1)
This East also chose to pass

(9) But then decided to come in at the two level with a 4 card suit! Not my style.

(6)
East having ♥’s probably improves this South hand and so he (I, actually) took the pressure off partner and bid game.

And what happened? Dummy was perfect for South and 12 tricks were easy. 5 out of 8 tables bid to 4♠.

The bottom lines: -

a. If you respond 1NT with a maximum (9 points) and partner invites, then go.

Pass 1♠ with a singleton?

Board 6 from Monday 23rd
E-W at Table A got too high here, what do you think went wrong?
Dealer:
♠ 983

Table A
East
♥ K9
West(H)
North
East(K)
South

N-S vul
♦ 752
-

-

1♠
(1)
pass

♣ QJ1095
1NT
(2)
pass

2NT
(3)
all pass

♠ 5

N
♠ A7642

♥ 87532
 W E
♥ Q10
Table B
♦ 1093
S
♦ AK4
West(H)
North
East(K)
South

♣ A762

♣ K83
-

-

1NT
(1)
pass

♠ KQJ10

2♦
(4)
pass

2♥

all pass

♥ AJ64

♦ QJ86

♣ 4

Table A:
(1)
What did you open with this East hand K(a) in this week’s quiz? See Table B for my choice, but this pair play a strong NT and 4 card majors and so East decided to open his 5 card ♠ suit. I assume that they have an agreement not to open 1NT with a 5 card major, as many pairs do?

(2) So did you respond with this West hand H(a) in this week’s quiz? Again it’s a matter of partnership agreement/style. Some players insist upon 6 points for a response, others do not like to pass with a singleton in partner’s suit if they can muster up a bid. I belong to this second school and would bid 1NT but I would not criticise a pass – it’s really up to you/your partnership style.

(3) What did you bid with this East hand K(b) in this week’s quiz? I personally would pass (but I would have opened 1NT anyway) but I agree it’s a close decision and would not criticise the bid, I go into this in detail on the next page.

Table B:
(1)
Did you open 1NT with this East hand K(a) in this week’s quiz? I certainly would. The thing is, as I have said many times, open 1NT with a balanced hand within your 1NT opening range otherwise you will have rebid problems (as Table A). I personally do not mind opening 1NT with a 5 card major as long as the other suits have their fair share of high cards.

(4) What did you bid with this west hand H(b) in this week’s quiz? It is even more important to transfer with a weak hand and 2♦ is correct.

And what happened? 2NT was two down for a poor score. The most common result was 2♥ by East down one or 1♠ by East also down one.

The bottom lines: -

b. Respond with 4 points and shortage in partner’s suit? There’s no right or wrong here and it’s up to you. My style is to bid and hope to get into a better spot but I fully accept that that probably is not the majority view.

c. The sequence 1♥/♠ – 1NT – 2NT is a well known problem that is impossible to solve but can be minimised. I have a number of opinions here and so I’ll spell it all out on the next page.

d. Should you open 1NT with a 5 card major? Again, I have strong opinions and it’s on the next page.

The problems with the sequence 1♥/♠ – 1NT – 2NT

There is a problem when you open one of a suit and partner responds 1NT; and the problem is greater if your opening bid was a major (especially 1♠) as responder’s hand may well not be balanced. The 1NT bid is generally 6-10 points and opener has problems when he has around 16 points. The main problem is that the 1NT range is very large, a 5 point spread for a NT bid makes life difficult for partner. If opener has 16 points and responder has 9 points then obviously a 2NT bid and the subsequent 3NT will would out fine. But if responder had a miserable 6 (or less?) points then a 2NT bid may well get you too high. It is generally accepted that you need a good 16 or 17 points to raise 1NT to 2NT in this situation, but you will often get it wrong (by missing games) or you will get it wrong (by being too high) if you lower the threshold to any 16 count.

What’s the solution?

There is none! – It’s just a gamble.

But, of course, there are ways round the problem. And the best method is to try to avoid getting into the situation in the first place. Here are my tips: -

1) Play a strong NT. The problem occurs when opener has a 16 count and if you play a strong NT then the problem occurs less frequently as you will have opened 1NT on most of the hands.

2) Allow 5 card majors in your 1NT opening. I have actually written a complete page on this topic (it’s chapter 1.1 of the NT bidding book) and it’s also covered in FAQ No 3.

3) Do not play 4-card majors. As I indicated above, the most serious problem occurs when you open 1♠ (or 1♥) and partner bids 1NT. Obviously you will have this problem much less often if you play 5 card majors.

4) If you play Acol (so 4 card majors and a weak NT) then you get the problem all too often. Now it is generally accepted by more experienced Acol players that you only open 1♠ (or 1♥) with a 4 card suit if your rebid is NT (i.e. 15 or more points). But I personally have an additional condition (which I have previously spelled out in FAQ No 19). I personally only like to open 1♥/♠ with a 4 card suit when playing Acol if I know exactly what to do with a 1NT response. So with 15 or a poor 16 I would open 1♥/♠ and pass a 1NT response, with a decent 17 (or more) I open 1♥/♠ and raise 1NT to 2NT (or 3NT) but with the marginal 16 I simply will not open a 4 card major. But this is just my personal style and I don’t expect many to agree with me. Anyway, I rarely play Acol these days as I much prefer 2/1.

RONF – Raise Only Non-Forcing.

Board 6 from Monday 23rd

When partner opens a weak two, then a raise to three is a weak pre-emptive bid. A new suit is forcing and 2NT asks opener to describe his hand further (there are variations - I prefer to play it as Ogust).
Dealer:
♠ 103

East
♥ Q
West

North(D)
East
South

N-S vul
♦ AKJ106
-

-

pass

2♥

♣ AKJ74
pass

3♥
(1)
pass

4♥
(2)

all pass

♠ AK94

N
♠ Q875

♥ 108
 W E
♥ 7653

♦ Q875
S
♦ 4

♣ Q86

♣ 9532

♠ J62

♥ AKJ942

♦ 932

♣ 10

(1) What did you bid with this North hand D in this week’s quiz? 3♥ is incorrect here as it is best used as a weak pre-emptive bid. If you wish to invite partner then bid 2NT. North meant 3♥ as invitational. 3♦ (forcing) or simply 4♥ are sensible alternatives.

(2) Now actually I was South and North paused for a considerable time before bidding 3♥. Now as I said, 3♥ is a weak bid but my partner was inexperienced and I suspected that he meant it as invitational, and the fact that West and East had both passed gave weight to this. I was in a bit of a quandary but decided that it was ethically OK for be to bid on.

And what happened? Most pairs reached the comfortable 4♥
The bottom lines: -

-
Don’t make a weak bid with a strong hand.
-
Sequence M (2♥ - 3♥) is weak.
-
When partner opens with a weak two then a raise to three is the only weak bid.
-
With an invitational hand bid 2NT.
-
You can, of course, bid 2NT with a game forcing hand and then bid on.
-
A new suit over partner’s weak two is forcing.
A ‘sporting’ raise made it difficult

Board 13 from Monday 23rd

Dealer:
♠ 862

North
♥ AK1093
West(F)
North
East(C)
South

Both vul
♦ K5
-

1♥

2♦
(1)
2♥
(2)

♣ Q54
3♦
(3)
all pass

♠ A107

N
♠ KQ54

♥ 2
 W E
♥ QJ5

♦ 10986
S
♦ AQJ73

♣ AKJ108

♣ 3

♠ J93

♥ 8764

♦ 42

♣ 9762

(1) What did you bid with this East hand (C) in this week’s quiz? Now 2♦ is not wrong, but I generally like a 6 card suit. But I definitely would not double – what do you do when partner inevitably bids ♣’s? As I said, 2♦ is reasonable but I prefer 1NT – it’s OK to overcall 1NT with a singleton (as opposed to a 1NT opening with a singleton which is not allowed). The main point of the 1NT overcall (15-18) is that it guarantees a stop in the suit bid.

(2) ‘Sporting’ is an understatement for this raise, vulnerable.

(3) But it apparently made life difficult for West. What did you bid with this West hand (F) in this week’s quiz? Partner has overcalled at the two level so presumably has 11+ points. You have great support for ♦’s and have to make a noise. 3♥ looks best. I would bid 3♥ and pass a 3NT bid from partner.

And what happened? 6♦ makes but just one pair bid it. 4♠ on the Moysian fit is also a good contract reached twice. Two pairs bid 5♦+1 but you know what I think about playing in 5 of a minor when 3NT is an option. A few other pairs stopped in a ♦ partscore. If I was either West or East I would be in 3NT.

The bottom lines: -

-
If you have a stop in the suit opened and 15-18 points, think about a 1NT overcall. In my opinion having an outside singleton (minor) is not a problem – the main point is showing your points and the stop.

-
Note that I only suggest a 1NT overcall with a singleton minor. With a singleton major it could be a problem as partner is quite likely to bid (or transfer into) your singleton major.
-
Don’t make a weak bid with a strong hand (East’s 3♦ here).

-
3NT with an overtrick or two scores more than 5♣/♦ making.
‘Afraid’ of the ‘short’ ♣?

Board 24 from Friday 27th

Remember this title from news-sheet 167? A pair got into a poor contract because opener had opened 1♣ and responder was afraid that it could be short. Something similar here, and then I’ll give my usual words of wisdom.

Dealer:
♠ Q92

West
♥ AJ
West(G)
North
East
South

Love all
♦ J109652
pass

pass

1♣

2♥
(1)

♣ J7
3♦
(2)
pass

pass
(3)
pass

♠ K6

N
♠ 10874

♥ 98
 W E
♥ 765

♦ AQ843
S
♦ K

♣ 10984

♣ AKQ62

♠ AJ53

♥ KQ10842

♦ 7

♣ 53

(1) A weak jump overcall. Some may disapprove as it’s a bit good and also has a 4 card ♠ suit. I would normally overcall just 1♥ but opposite a passed partner I have no problem with 2♥.

(2) What did you bid with this West hand G in this week’s quiz? E-W were playing a ‘short ♣’ - so 1♣ could possibly be two cards, but I think that that’s irrelevant. Now 3♦ here would be reasonable if a bit pushy (and forcing) if it were not for the fact that West is a passed hand. In this situation (and most) you should not worry about the vague possibility that partner does not have a ♣ suit. 3♣ is the best bid here with this West hand.

(3) With a minimum East very reasonably passed.

And what happened? Results were all over the place but 3♦ went down 4 for a bottom to E-W.

The bottom lines: -

e. It’s usually best to assume that partner’s 1♣ opening is 4+ cards (it usually is) unless subsequent action indicates otherwise.

f. Remember that the ‘short ♣’ is only when opener is exactly 4432 (specifically ♠♥♦♣ order) and subsequent bidding usually indicates if this is possible.

Rebid a 5 card ♠ suit?

Board 17 from Wednesday 25th

Remember in news-sheet 167 where I gave an example of when it’s acceptable to rebid a 5 card major. Here is another example where it’s acceptable, but this time it’s not because it’s the best of a bad set of choices but because it simply is a good bid: -

Dealer:
♠ AKQJ8

Table A
North
♥ J
West

North(J)
East
South

Love all
♦ 654
-

1♠

pass

2♦

♣ QJ82
2♥

3♣

pass
(1)
3♥
(2)

pass

4♦
(3)
pass

5♦
♠ 10765

N
♠ 43
all pass

♥ AK953
 W E
♥ 108762

♦ -
S
♦ 1072
Table B
♣ AK75

♣ 1096
West

North(J)
East

South

♠ 92

-

1♠

pass

2♦
♥ Q4
2♥

3♣

pass
(1)
3♥
(2)

♦ AKQJ983

pass

3♠
(3)
pass
4♠
(4)

♣ 43

all pass

Table A:
(1)
3♥ (or even 4♥) is an alternative here.

(2) East’s failure to bid has made it easy for South to ask for a ♥ stop.

(3) What did you bid with this North hand J in this week’s quiz? With no ♥ stop you cannot bid NT and so North supported partner. I prefer the bidding at Table B.

(4) And South simply bid game. 4♠ is an alternative (that would have worked out well) but South did not know that North had such a great ♠ suit.

Table B:
(3)
This North chose to rebid his great ♠ suit – I totally agree.

And what happened? 5♦ was one down and scored about average as just about everybody did much the same. Just one pair found the excellent 4♠. Of course 4♠ goes off on a ♦ lead but most players would lead a ♥.

g. The bottom lines: -

h. A suit like AKQJx is rebiddable – treat it like a 6-carder.

Bidding Quiz Answers

Hand A:
4♥. You have 10 combined trumps so raise partner to the limit immediately.

Hand B:
(a)
1♠. It’s not good enough for 2♣ in my opinion.

(b) 3♠ or 4♠. I think it’s very close. With an experienced partner 3♠ is probably enough but with a less experienced partner I would bid 4♠.

Hand C:
1NT (!). I don’t expect many people will find this but I think it’s best. It’s a decent semi-balanced 15 count with a ♥ stop. The singleton ♣ (a minor) does not bother me for a 1NT overcall, it’s having the stop that is all important. Anyway, I don’t expect any of you chose 1NT and my second choice would be 2♦ - that is a much better bid than double because you will be fixed by a 2♣ response if you double as the hand is not strong enough to double and then bid again.

Hand D:
4♥ or 3♦ (forcing). Or you could bid 2NT to find out more about partner’s hand. The one bid that you cannot make is 3♥ as that is a weak bid.

Hand E:
4♠. Partner is inviting and you are maximum. Partner will expect no more than 2 ♠’s as you did not support to start with and Ax is great.

Hand F:
3♥. You have a great hand and want to be in game (or slam). ♦’s, NT or even ♠’s could be the right strain so set the ball rolling with a cue bid of the enemy suit.

Hand G:
3♣. The problem is that you are a passed hand and 3♦ may get passed out. You have to assume that partner really has ♣’s and so support him.

Hand H:
(a)
Pass or 1NT. This is up to partnership style and I would not argue with either.

(b)
2♦, transfer. It’s even more important to transfer with a weak hand.

Hand J
3♠. You cannot bid NT without a ♥ stop and I think that rebidding this ♠ suit is better than supporting partner with 4♦.

Hand K:
(a)
1NT. I think it’s best to allow 5 card majors in your 1NT opening as otherwise you may have rebid problems.

(b)
Pass. For me it’s not quite good enough for 2NT but I would not be in this predicament as I would have opened 1NT.

Sequence L
1♠, 1NT(overcall), 3♥
3♥ is a weak pre-emptive bid. With any type of strongish hand responder would double.

Sequence M
2♥ - 3♥

3♥ is a weak raise, usually 3 cards.

Sequence N
2♥ - 4♥
4♥ may be weak or strong, only he knows. Opener should not bid again and responder is the captain.

Sequence P
1♦ - 1NT - 2♠

2♠ is strong, it’s a forcing reverse.

Club News Sheet – No. 170 www.pattayabridge.com 4th Feb 2006

Winner

Runner-up
Mon 30th N-S
1st
Jo/Bob
61%

2nd
Dinie/Jacques
57%

E-W
1st
Albert/Terry
69%

2nd
Britta/Gun
56%

Wed 1st
N-S
1st
Alan/Hans(Hol)
66%

2nd
Albert/Tomas
56%

E-W
1st
John/Kenneth
64%

2nd
Jim(Sco)/Jean-Charles
57%

Fri 3rd
N-S
1st
Jim(Can)/Tom
70%

2nd
Jim(Sco)/Richard(Irl)
59%

E-W
1st
Dave/Ruth
58%

2nd
Bjorn/Knud
57%

Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A RHO opens 1♣, what do you bid?

♠ 98
♠ 42

♥ Q32
♥ 5
With Hand B RHO opens 1♠, what do you bid?

♦ AJ1043
♦ AK652

♣ A93
♣ AKQ95

Hand C
Hand D
With Hand C it’s love all. Partner opens 1♣ and RHO overcalls 2♦,

what do you bid?

♠ QJ6
♠ 5

♥ K5
♥ Q8532
With Hand D partner opens 1♠ and RHO overcalls 2♣
♦ Q7652
♦ KJ953
(a)
what do you do?

♣ J75

♣ Q6
(b)
suppose you pass and partner jumps to 3♠, what now?

Hand E
Hand F
(a)
What do you open with hand A?

(b)
Suppose you open 1♣ and partner responds 1♦, then what

♠ AK9
♠ AK53
do you bid?

♥ AQ62
♥ AJ96

♦ AJ
♦ K
With Hand F you open 1♣, LHO overcalls 2♦ and this is passed

♣ 10863
♣ K1086
back to you. What do you do?

Hand G
Hand H
With Hand G partner opens 1♣, what do you bid?

♠ 65
♠ 43

♥ KJ87
♥ AQJ
With Hand H you open 1♦ and partner bids 1♥, what do you

♦ Q9643
♦ KQJ96
bid?

♣ 92
♣ 874

Hand J
Hand K
With Hand J you open 1♥ (because you do not play Benji) and

partner responds 1♠, what do you bid now?

♠ 543
♠ A5

♥ KQJ10874
♥ 642

♦ AQ5
♦ AQJ863
With Hand K partner opens 1♣, what do you bid?

♣ -
♣ Q5

Bidding Sequences Quiz
All of the following occurred this week
L
2♥ 2NT(overcall)

How many points would this 2NT bid typically show?
M
1♠ 2♣(overcall) pass pass 3♠
Normally I would expect opener to re-open with a double, so what is this jump to 3♠? Weak, invitational or strong?
N
1♥ - 1♠ - 3♥
No opposition bidding. Is 3♥ invitational of forcing?

P
1♥ - 1♠ - 4♥
No opposition bidding. Is 4♥ strong or shut-out (fast arrival)?

Q
1♥ - 1♠ - 4♠
No opposition bidding. Is 4♠ strong or shut-out (fast arrival)?

R
1♥ - 2♥ - 2♠
What is 2♠? Is it forcing?

S
1♥ - 2♥ - 3♠
What is 3♠?

Our Web-Site, - compliments are always nice
I am often complimented by members about the news-sheets, web-site and the general way that the club is run and that certainly spurs me on. As you probably realize, I spend a great deal of time on news-sheets, our web-site etc. But the web-site is not only for members, but for all bridge players world-wide who find it interesting. I received the following e-mail last week from an unexpected source (I presume the USA) and thought that some of you may like to know what outsiders think of our club and web-site; -
Sent: Tuesday, January 24, 2006 10:51 PM

To: terryQ@pattayabridge.com

Subject: enjoy your column...

I've been reading your club news for so long now I thought I'd better send a note to thank-you for making/keeping it public...I love the format you've chosen.

I print them off as lessons from time to time...It's a treat to show some of our novices that even thousands of miles away, the same rules apply.

Keep them coming!!

If I'm ever in that neck of the woods I'm going to stop by...sounds like you have a very colorful club...

Regards,

Greg Gilbert
Thanks Greg, knowing that people read and appreciate my writings makes it all worthwhile. I (and the club) have been called many things (as you doubtless know having read the news sheets). I take ‘colorful’ as a compliment. And I hope you don’t restrict your reading to the news-sheets; the conventions section (and others) is expanding all of the time and I’ve made it easy for anyone to print off copies.

Regards, Terry
Go for the penalty

Board 8 from Monday 30th
Dealer:
♠ 10742

West
♥ 10874
West(C)
North
East(F)
South(A)

Love all
♦ 98
pass

pass

1♣

2♦
(1)

♣ Q84
pass
(2)
pass

2♠
(3)
pass

3NT

(4)
all pass
♠ QJ6

N
♠ AK53

♥ K5
 W E
♥ AJ96

♦ Q7652
S
♦ K

♣ J75

♣ K1086

♠ 98

♥ Q32

♦ AJ1043

♣ A93

(10) What did you bid with this South hand A in this week’s quiz? A 1♦ overcall seems obvious to me. South later explained that he ‘wanted to show his points’. I did not enquire further – the hand is nowhere near good enough for a strong or intermediate jump overcall and a weak jump overcall should be a weaker hand with 6 ♦’s.

(11) What did you bid with this West hand C in this week’s quiz? Playing negative doubles pass is best – just sit back, await partner’s automatic re-opening double, and pass that for penalties.

(12) What did you bid with this East hand F in this week’s quiz? Double is automatic, and is even more automatic with a hand short in trumps and with good top cards for defence.

(13) West reluctantly had to pull out the 3NT card and promised to teach partner about negative doubles at the very first occasion.

And what happened? 3NT was not a success on the ♦ lead and when South returned the ♦3 West played him for a six card suit and went one down. E-W (or rather East) had converted their expected top (2♦ doubled) into a clear bottom.

I asked East what he would have bid if West had doubled the 2♦ bid, and he said that he would have bid 3NT. It appears that he has no mechanism for collecting the huge penalty on offer in this sort of situation.

The bottom lines: -
· Playing negative doubles; if you open, LHO overcalls and partner passes then a double is almost automatic. There are very few hands where any other course of action is at all sensible and this hand is a perfect example of one that should most definitely double.

-
Re-read the above paragraph over again, and ask me if you do not totally understand. It is a very important integral part of playing negative doubles.

Incidentally. I was asked by a more experienced player who knows all about the ‘automatic’ re-opening double if the pass (with possibly a penalty hand) needs alerting. The answer is no. Negative doubles are ‘standard’ and the normal practices do not need alerting. And when opener does re-open with a double that does not need alerting either, although I usually do with less experienced opponents who may not know that it is ‘simply automatic’.

And another related point. Your partner opens, RHO overcalls and you bid a new suit. Standard is that this is forcing, if it is not (because you play negative free bids or it was a jump and you play that as weak) then that should be alerted by opener.

Don’t bid you hand twice, as for 3 times…
Board 11 from Monday 30th
Dealer:
♠ K4

South
♥ Q7
West

North
East
South

Love all
♦ A1052
-

-

-

pass

♣ QJ1052
pass

1♣

1♥
(1)
1♠

2♥

(2)
pass

pass

2♠
♠ Q862

N
♠ 95
pass

(3)
pass

3♥
(4)
pass
(5)

♥ K3
 W E
♥ AJ652
pass

3♠
(6)
4♥
(7)
dbl
(8)

♦ QJ73
S
♦ 84
pass

(9)
all pass

♣ 876

♣ AK94

♠ AJ1073

♥ 10984

♦ K96

♣ 3

(1) A totally obvious bid that pretty much states the hand exactly.

(2) Normally this would show 3 card support, but West bid it because (a) it may push the opponents up and (b) he wants a ♥ lead if defending.

(3) Quite happy with the turn of events.

(4) With just 5 ♥’s East has no reason to bid again – the Law. He has excellent defensive values and there is absolutely no reason to bid.

(5) Double is worth considering here.

(6) I would pass here. Perhaps North and East should form a partnership and bid slam on every deal?

(7) Totally absurd. East has earlier passed 2♥ and now bids 4♥. Why not wave a flag around saying ‘please double me’?

(8) South did not need a flag this time round.

(9) Really unhappy with the turn of events.

And what happened? East turned a total top (for defeating 3♠) into a total (-1400) bottom. West was not amused.

The bottom lines: -
· Do not bid your hand twice.

· So definitely do not bid your hand three times
· Obey the Law. If you have overcalled with a 5 card suit – then that’s it!
Double of a major promises the other major

Board 4 from Monday 30th
Dealer:
♠ AKQ1063

West
♥ AJ9
West

North
East(B)
South

Both vul
♦ 104
pass

1♠

dbl
(1)
pass

♣ 42
2♥
(2)
2♠

3♣
(3)
pass

3♥

(4)
pass

4♥

all pass
♠ J98

N
♠ 42

♥ Q10972
 W E
♥ 5

♦ J9
S
♦ AK652

♣ 863

♣ AKQ95

♠ 75

♥ K643

♦ Q873

♣ J107

(1) What did you bid with this East hand B in this week’s quiz? Double is a very poor choice as a take-out double generally shows a hand playable in the other 3 suits, and in particular the double of a major suit opening should promise the other major. Now there are alternatives; if you play the UNT then you can bid 2NT to show the minors and then bid again to show a big hand, but I personally would like a better hand but I would not argue if you chose this. I personally would simply overcall 2♦ and hope to get in a ♣ bid later.
(2) With 5 ♥’s opposite a (presumed) 4 card ♥ suit West is prepared to compete to 3♥ if necessary (The Law) but a jump now would promise about 11 points.
(3) This shows a big hand (but unfortunately it does not convey the singleton ♥!). I guess he could have tried 3♦ and then 4♣ over partner’s 3♥ but I happen to know that this West would never take this East hand as a singleton ♥.
(4) I would not argue with 4♥ here.
And what happened? Just 400 away this time. West was not amused.

The bottom lines: -
· When you double a 1♥/♠ opening this generally promises 4 cards in the other major. It is occasionally acceptable to do it with less with a big hand.

· The UNT shows the minors. Bid 2NT unusual and then bid again shows a very strong hand (but this East hand is not quite good enough in my style).
Hold-up – part 1

Board 26 from Monday 30th
I don’t often go into the play of the hand, but this is a deal where a basic knowledge of hold-up play would have converted a bottom into a top.
Dealer:
♠ KQ9865

East
♥ 983
West

North
East
South

Both vul
♦ KJ6
DUMMY
-

-

1♣

pass

♣ 5
(
1♦

1♠

2♦

pass

3NT

all pass
♠ A42

N
♠ J

♥ Q42
 W E
♥ AKJ

♦ Q985
S
♦ A743

♣ Q82

♣ K10973
I’m not sure if this was the exact bidding,

♠ 1073

but this deal is about the play.

♥ 10765

♦ 102

♣ AJ64

North led a low ♠ won in dummy. So a rather pleasant start for declarer. He then played a ♣ to the ♣Q and another ♣ back to the ♣9 which lost to the ♣J.

♠ KQ965

South returned the ♠7 in this position, what

♥ 83
should West do?

♦ KJ6
DUMMY
He should duck, the contract is then safe if

♣ -
(
South continues with yet another ♠ as South

has no more ♠’s when he gets in with his ♣A.
♠ A4

N
♠ -

♥ Q42
 W E
♥ AKJ

♦ Q985
S
♦ A743

♣ 8

♣ K107

♠ 73

♥ 10765

♦ 102

♣ A6

And what happened? West jumped up with the ♠A immediately and 3NT was three down as South had another ♠ to get to his partner’s suit. Just 300 away this time. 3NT making would have been an outright top. East was not amused.

The bottom lines: -
· Understand hold-ups. This is especially important in NT contracts when you have the ace of the opponent’s suit, there is never any need to play it early.

-
It’s up to everybody at the table to ensure that North places the board on the table in the correct orientation. This particular board was placed up-side down and I have the strangest feeling that this East would have made the contract had he been playing the West cards.

Hold-up – part 2

Board 7 from Monday 30th
A slightly more interesting and more subtle hold up occurred on this deal. Fortunately the board was placed correctly and I was West once again: -
Dealer:
♠ 1032

South
♥ Q987
West

North
East(K)
South

Both vul
♦ 954
DUMMY
-

-

-

pass

♣ K62
(
1♣

pass

2♦
(1)
pass

2NT

(2)
pass

3NT

all pass
♠ QJ96

N
♠ A5

♥ K103
 W E
♥ 642

♦ K102
S
♦ AQJ863

♣ A109

♣ Q5
(1) What did you bid with this East hand K in this

♠ K874

week’s quiz? I would bid just 1♦ as I prefer a

♥ AJ5
better hand and suit for a strong jump shift.

♦ 7

(2)
12-14

♣ J8743

North led the ♥9 which South won with the ♥A. South returned the ♥J, which card should declarer play in this position?

Dealer:
♠ 1032

South lead the ♥J in this position: -

South
♥ Q87
Now theoretically there is a rule here.

Both vul
♦ 954
DUMMY
The rule of 7 says that you subtract the

♣ K62
(
number of cards that you/dummy have

in the enemy suit from 7 and duck that many
♠ QJ96

N
♠ A5
times. So in this case declarer/dummy have 6

♥ K10
 W E
♥ 64
♥’s and should duck only once.

♦ K102
S
♦ AQJ863
The reasoning behind this is quite logical, if

♣ A109

♣ Q5
the suit splits 5-2 then South will have no ♥

♠ K874

more to lead when he gets in and if it’s 4-3

♥ J5
then there usually no problem.

♦ 7

But I was West, and ducked….why?

♣ J8743

I assumed that the ♥’s were probably 4-3 and

that South would probably continue the suit.

The thing is that I win the 3rd round of ♥’s with the ♥K and can then take a perfectly safe finesse of the ♠Q into the South hand to give me a safe 10 tricks even when the finesse fails (6 ♦’s, 1 ♥, 2♠’s and a ♣). Had I failed to hold up then I would have lost 3 ♥ tricks and the ♠K.

And what happened? 3NT was bid by West 7 times, only two players made 10 tricks.

The bottom lines: -
· Most of the ‘rules’ of bridge play are very sound, but there is always the odd hand when it’s best to play it another way.

· If you have to take a finesse into a particular hand then, if possible, make that hand (h)armless.

· Sorry for my feeble British (h)umour.

Hold-up – part 3

Board 26 from Wednesday 1st Feb.

Here’s another example of when a hold up was necessary, this time in a suit contract: -
Dealer:
♠ AK76

East
♥ 1062
West

North
East(H)
South

Both vul
♦ 1043
DUMMY
-

-

1♦

pass

♣ J106
(
1♥

pass

2♥
(1)
pass

4♥

all pass

♠ J92

N
♠ 43

♥ K985
 W E
♥ AQJ

♦ 85
S
♦ KQJ96

♣ AK52

♣ 874

♠ Q1085

(1)
What did you bid with this East hand H in

♥ 743
this week’s quiz? I much prefer this 2♥ bid

♦ A72

to rebidding the ♦’s or bidding 1NT.

♣ Q93

Anyway, onto the play. North led 3 rounds of ♠’s. The 3rd round was ruffed in dummy leaving

this position. Declarer is in a bit of a spot now

♠ 7

as he had to use a trump from dummy and now

♥ 1062
has no entry if he sets up the ♦’s.

♦ 1043
DUMMY
Anyway, he tried the ♦K in this position and

♣ J106
(
South popped up with the ace.

Declarer then simply won the ♣ return, drew
♠ -

N
♠ -
trumps and tossed the losing ♣’s on the

♥ K985
 W E
♥ AQ
established ♦’s (he still had a ♦ as an entry to

♦ 85
S
♦ KQJ96
dummy.

♣ AK52

♣ 874
Had South held up the ♦A for just one round

♠ Q

then the contract would have failed.

♥ 743
Mind you, it’s not totally obvious for South to

♦ A72

duck in situations like this (a trump contract as

♣ Q93
opposed to NT) as declarer may have a singleton, but it’s playing with the odds.

So South ducks the first ♦ and sees partner play the ♦3. This is his lowest ♦, North is giving count, indicating an odd number of ♦’s and so South knows that partner has 3 ♦’s and declarer exactly two. So South takes the 2nd ♦.
And what happened? 4♥ made exactly for a top. Most pairs were in 3NT going one or two down.

The bottom lines: -

· Understand the hold-up.

· Do not be afraid of supporting with 3 good trumps (and possibly being in a Moysian fit) if you have shortage and can ruff with the 3 trump hand. That was not significant here but I totally agree with East’s 2♥ bid at (1).

When partner doesn’t re-open with a double

Board 9 from Monday 30th
N-S missed an easy 4♠ here, what do you think went wrong?
Dealer:
♠ 5

North
♥ Q8532
West

North(D)
East
South

E-W vul
♦ KJ953

-

pass

pass

1♠

♣ Q6

2♣

pass
(1)
pass
3♠
(2)

pass

pass
(3)
pass
♠ J10

N
♠ 8764

♥ A97
 W E
♥ J1062

♦ Q108
S
♦ 74

♣ A9873

♣ 1042

♠ AKQ932

♥ K

♦ A62

♣ KJ5

(1) What did you bid with this North hand D(a) in this week’s quiz? It’s not strong enough for 2♥ but a negative double - promising 4+ ♥’s and 6+ points in my style is fine. And with 5 ♥’s and 5 ♦’s I think that this hand conforms with a negative double in just about all people’s style.

(2) Now you should all know me (and the way I play negative doubles) by now, and I usually insist that South should re-open with a double in this situation. However, I agree with South here that this is possibly one of the exceptions. With South holding ♣KJx it is unlikely (but not impossible) that North has a penalty pass. At this vulnerability I would probably double (and then jump to 3♠ next go) but that really is not important, the point is that if South had bid 2♠ then that would show a shapely hand with no desire to defend 2♣ doubled. A jump to 3♠ here shows a very strong hand. A cue bid of 3♣ is an alternative but I think that that just muddies the waters.

(3) What did you bid with this North hand D(b) in this week’s quiz? You have shown zero points to date and partner has shown a very good hand with a very good ♠ suit. With no room to ask about a ♣ stop (and presumably partner is not interested anyway having jumped to 3♠) I would simply bid 4♠.

And what happened? Virtually everybody reached 4♠, making 10, 11 or 12 tricks.

The bottom lines: -

-
You only need 6 points to negative double a one level overcall.
· In this situation (2) one normally doubles (playing negative doubles). Any other bid shows a shapely hand and a jump shows a very strong hand.

· 8 points opposite a very strong hand usually makes game.

Respond up the line - or Walsh?

Board 2 from Wednesday 1st Feb.

If partner opens 1♣ and you have a ♦ suit and a ♥ suit, then most people respond ‘up the line’. But there is a treatment (known as Walsh) whereby responder will by-pass a 4-card (or even a 5-card) ♦ suit in order to bid his 4 card major when he has a weak hand that is worth just one bid. Here is an example of when playing Walsh would have worked out very well.
Dealer:
♠ AK9

Table A
South
♥ AQ62
West

North(E)
East
South(G)

Love all
♦ AJ

-

-

-

pass

♣ 10863

pass

1♣
(1)
pass
1♦
(2)

pass

2NT
(3)
pass

pass
(4)
♠ Q843

N
♠ J1072
pass

♥ 543
 W E
♥ 109

♦ K108
S
♦ 752
‘Walsh’ Table
♣ A75

♣ KQJ4
West

North(E)
East

South(G)

♠ 65

-

-

-

pass

♥ KJ87
pass

1♣

pass

1♥
(2)

♦ Q9643

pass

4♥
(5)
all pass

♣ 92

Table A:
(1)
What did you open with this North hand E(a) in this week’s quiz? Its too good for 1NT and 1♣ (with a view to jumping to 2NT over a 1♦ or 1♠ response) is correct.

(2)
What did you bid with this South hand G in this week’s quiz? Most people would bid 1♦, and that is not incorrect. But a 1♥ bid would have worked out much better on this deal.

(3)
What did you bid with this North hand E(b) in this week’s quiz? I much prefer this 2NT bid chosen here to bidding the ♥’s.

(4) And here we see the problem. South is not really strong enough to bid again.

‘Walsh’
(2)
Playing Walsh, you by-pass a ♦ suit in order to bid a major with a hand that is

 Table

worth only one bid.

(5)
With a known ♥ fit, this North hand is worth a shot at game.
And what happened? Nobody found 4♥ and most played in NT. I note that 5 out of the 9 tables played in 1NT (so North presumably opened 1NT?). This North hand is far too good for a 15-17 1NT opening.
The bottom lines: -

· A decent 18 count with a ten is too good for a 1NT opening.

· A jump to 2NT shows a balanced 18-19 and may have an unbid major.
· If your partnership is feeling enterprising then you can take up Walsh. There’s a lot more to it than just not bidding ♦’s and I’ll write it up if anybody is interested. As far as I know nobody in the club plays it and if you do play it then a 1♥/♠ response to a 1♣ opening is alertable (may conceal a ♦ suit). Walsh fits in nicely with Standard American or 2/1.

No need to think (if you have a signalling system)

Board 10 from Monday 30th
Dealer:
♠ AKJ976

I don’t recall the bidding, it is not important.

East
♥ Q63
North ended up as declarer in 4♠.

both vul
♦ J

East led the ♣AK and then the ♥A upon which

♣ 653

West played the ♥10. E-W had no previous

agreement and so HELD is standard.
♠ 843

N
♠ 102
East then went into a deep think and finally

♥ K102
 W E
♥ AJ852
produced a low ♦!

♦ 743
S
♦ Q85
Of course North has various options to make the

♣ 10972

♣ AKJ
contract now. Probably best is to go up with the

♠ Q5

♦A, lead the ♠Q, ruff a ♦, draw trumps and use the

♥ 97
♣Q which East has so kindly set up as an entry to

♦ AK10962

the ♦’s which will run if they split 4-2 or 3-3

♣ Q84

wherever the ♦Q is. Fortunately for East declarer

did not see this line of play and went one down.

And what happened? E-W got an undeserved good score. East was very happy. West was totally unimpressed.

The bottom lines: -

You need some sort of signalling system when partner leads a suit. This is simply very basic bridge. It does not mater if you play HELD (High to Encourage, Low to Discourage), which is ‘standard’, or Upside-down attitude (low to encourage) but you simply have to play one or the other. With a holding like K102 any idiot can make it crystal clear provided that you have agreed a system or else play the standard (HELD). E-W (or rather East) certainly deserved a bottom on this board and it’s really a shame that North messed it up, 4♠ making would have been an absolute top.

Bidding Sequence Quiz Answers

L
2♥ 2NT(overcall)
2NT is much the same as a 1NT overcall over a 1level opening, so about 15-18 (with stop(s) of course.

M
1♠ 2♣(overcall) pass pass 3♠
3♠ here is very strong.

N
1♥ - 1♠ - 3♥
3♥ is invitational. Typically around 17 points.

P
1♥ - 1♠ - 4♥
4♥ is very strong. It’s the equivalent of about 19 points counting distribution with a self-sufficient ♥ suit. It most certainly is not fast arrival.

Q
1♥ - 1♠ - 4♠
4♠ is very strong. It’s the equivalent of about 19 points and denies a singleton/void if you play splinters.

R
1♥ - 2♥ - 2♠
2♠ is a game try and is 100% forcing. It may or may not be a 4 card ♠ suit.

S
1♥ - 2♥ - 3♠
3♠ is a splinter, looking for a ♥ slam. Opener has a very big hand with a singleton/void in ♠’s.
Bidding Quiz Answers
Hand A:
1♦, of course. But one player chose 2♦ on Monday; whether he considered it as a weak jump overcall or too strong for a simple 1♦ I have no idea. Either is totally ridiculous and 1♦ is the only remotely sensible bid. A simple overcall is about 7-16 points and a 5 card suit. A weak jump overcall is similar to a weak opening two - 6 cards and about 6-9 points (but can be a bit more if partner is a passed hand). An intermediate jump overcall is around 15 points and a strong overcall even more. But most people play weak jump overcalls these days and any other type is alertable.

Hand B:
2♦ (with a view to bidding ♣’s later if you get a chance). The UNT (2NT) and bid again is a reasonable alternative but I would like a better hand. Double is a very poor bid with a singleton ♥.

Hand C:
Pass (assuming you play negative doubles) and then pass partner’s automatic re-opening double.

Hand D:
(a)
Double. Negative promising 6+ points and 4+ ♥’s.

(b) 4♠. Partner has a very big hand with ♠’s and you have 8 more points than you have promised to date.

Hand E:
(a)
1♣. This is a good 18 count and too strong for 1NT.

(b)
2NT. Showing a balanced 18-19. This does not deny a 4 card major in the modern style as it is rarely passed and if there is a 4-4 major suit fit it will subsequently will come to light.

Hand F:
Double. Virtually automatic when playing negative doubles and absolutely correct with this hand. If you did not choose double then have a word with me and I’ll explain negative doubles to you.

Hand G:
1♦, of course, up-the-line. But actually there is a recognized alternative treatment called Walsh (which I highly recommend to experienced pairs) whereby a 4 (or 5) card ♦ suit is by-passed in preference to bid a major with a hand that is worth just one bid.

Hand H:
2♦ or 2♥? Either is acceptable but I much prefer 2♥. These are great ♥’s, it may be a Moysian fit but then you can ruff in the short trump hand. I do not like 1NT with these two weak black suits when I have such excellent support for partner.

Hand J:
4♥. Partner’s 1♠ bid has improved this hand and I think it’s now worth game. I guess an invitational 3♥ is OK but a bit timid for me. 4♥ here shows a very big hand and partner is invited to bid on, it is most definitely not fast arrival or shut-out.

Hand K:
1♦. In the modern style this hand/♦ suit is not good enough for a strong jump shift to 2♦.

The answers to the Bidding Sequences Quiz are on the previous page.

Club News Sheet – No. 171 www.pattayabridge.com 11th Feb 2006

Winner

Runner-up
Mon 6th
N-S
1st
Dave/Eddie
59%

2nd
Dinnie/Jacques
57%

E-W
1st
Barbara & Ben Estes
55%

2nd
John/Kenneth
53%

Wed 8th
N-S
1st
Alan/Chris
63%

2nd
Bill/Mike(Can)
58%

E-W
1st
Jim(Can)/Tom
60%

2nd
Bob/Eddie
59%

Fri 10th
N-S
1st
Ian/Jean-Charles
60%

2nd
Dave/Ruth
56%

E-W
1st
Bob/Eddie
68%

2nd
Jim(Can)/Tom
56%

Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A partner opens 1♠ and RHO overcalls 2♥. What do

you do?

♠ J

♠ KQ765

♥ AQJ83
♥ 764
With Hand B you open 1♠ and partner bids 2♦, what do

♦ 843
♦ A
you bid now?

♣ 10854
♣ K752

Hand C
Hand D
What do you open with Hand C?

♠ AQ10965
♠ Q109853

♥ -
♥ 42
With Hand D you open 1♠ and LHO overcalls 2♥. This is passed

♦ -
♦ J10
round to you, what do you bid?

♣ KQ109873
♣ AKQ

Hand E
Hand F
What do ypo open with Hand E?

♠ AK954
♠ 983

♥ K43
♥ J1075
With Hand F partner opens 2NT (20-21), what do you do?

♦ AQ6
♦ Q9874

♣ J3
♣ 5

Hand G
Hand H
What do you open with Hand G?

♠ QJ
♠ J8
(a)
What do you open with Hand H?

♥ AK64
♥ AQJ53
(b)
Suppose you choose 1♥ and partner responds 1♠, then what

♦ AKJ
♦ QJ4
do you bid?

♣ Q1097
♣ A83

Hand J
Hand K
With Hand J you open 1♥ (because you do not play Benji) and

partner responds 1♠, what do you bid now?

♠ 543
♠ Q1098

♥ KQJ10874
♥ 87
With Hand K partner opens 1♥ and you respond 1♠. Partner

♦ AQ5
♦ A1098
the bids 2♣, what do you bid?

♣ -
♣ K92

Bidding Sequences Quiz
All of the following occurred this/last week
L
1NT - 2NT - 3♠
No opposition bidding. What is 3♠? Is it forcing?

M
1♠ 2♥(overcall) pass pass 2♠
Normally I would expect opener to re-open with a double, so what is this 2♠ bid?
N
1♥ - 1♠ - 3♥
No opposition bidding. Is 3♥ invitational of forcing?

P
1♥ - 1♠ - 4♥
No opposition bidding. Is 4♥ strong or shut-out (fast arrival)?

Open 1NT with a 5-card major? – part 1
Board 3 from Monday 6th Feb.

Dealer:
♠ AK954

South
♥ K43
West

North(E)
East
South

E-W vul
♦ AQ6
-

-
-
pass

♣ J3

pass

1NT
(1)
pass

2NT
(2)

pass

3♠
(3)
pass

pass
(4)
♠ J1072

N
♠ 63
pass

♥ QJ96
 W E
♥ A52

♦ 109
S
♦ K8543

♣ 952

♣ K107

♠ Q8

♥ 1087

♦ J72

♣ AQ864

(1) What did you open with this North hand E in this week’s quiz? Some people like to allow a 5-card major in their 1NT opening and I certainly do not disagree. But I would open 1♠, not because it’s a good ♠ suit, but because the hand is too good for 1NT in my opinion. A 5 card suit headed by the AK is a big plus and so I would open 1♠ with a jump rebid in NT in mind as a response. However, there’s not much in it and 1NT would be my 2nd choice as opener

(2) 2NT is fine here, but with a good 5 card suit and excellent intermediates I would bid 3NT.

(3) If I had decided to open 1NT then I too would bid 3♠ here – it accepts the game invitation and shows a 5 card ♠ suit.

(4) Clearly South did not understand what was going on.

And what happened? 3NT or 4♠ make, six pairs bid game but three somehow went down.

The bottom lines: -

· Upgrade a hand with a good 5 card suit.

· Opening 1NT with a 5 card major is up to partnership understanding. Most experts do these days.

Which slam? – part 1

Board 12 from Wednesday 1st Feb.

Dealer:
♠ 10642

Table A
West
♥ A753
West

North
East
South

N-S vul
♦ 75

1♦

pass

1♠

pass

♣ Q76

2♣

pass

2♥
(1)
pass

2NT

(2)
pass

4NT
(3)
pass
♠ -

N
♠ AQJ8
5♣

(4)
pass

6NT
(5)
all pass

♥ J106
 W E
♥ KQ2

♦ A10632
S
♦ KQJ4
Table B
♣ AK542

♣ 103
West

North
East

South

♠ K9753

1♦

pass

1♠

pass

♥ 984
2♣

pass

2♥
(1)
pass

♦ 98

3♣
(2)
pass

3♦
(6)
pass

♣ J98

4♣
(7)
pass

4NT
(8)
pass

5♥
(9)
pass

6♦
(10)
all pass
Table A:
(1)
4th suit forcing. My preferred treatment is that the 4th suit is game forcing – it really makes life easy.

(2) The first priority when responding to partner’s 4th suit bid is to show a stop for NT. Now this is not a real stop, but it nearly is (any honour, even singleton, in partner’s hand guarantees a stop). Anyway, it’s not really important for this auction and the alternative of 3♣ would presumably have led to the same final contract.

(3) I much prefer the bid at Table B. This was presumably RKCB with ♣’s as the trump suit??

(4) This E-W pair play 1430. Now there are mechanisms to show a useful void in response to Blackwood, but E-W had not agreed this and a void in partner’s suit us not usually useful. So West simply responded 5♣ (3 key cards playing 1430).
(5) West has shown no more that a minimal opener with 5 ♦’s. So East can only count on something like 30-32 combined points – not usually enough for 6NT. But it should be enough for slam with a known 5-4 fit and I think that East should bid 6♦ here.
Table B:
(2)
This West chose 3♣, fine.

(6)
The 4th suit at (1) set up a game force, so this sets trumps. Excellent bidding.

(7)
A cue bid. I think this is better than cue bidding the void in partner’s suit.

(8)
RKCB for ♦’s.
(9)
2 key cards without the ♦Q.

(10) A very sensible and logical bid. Good bidding throughout. Well done guys.

And what happened? Three pairs reached 6NTand all went the obvious -1. Four pairs stopped in 3NT. Just the one pair bid the excellent ♦ slam.

The bottom lines: -

· 30 to 32 combined points is not usually enough for 6NT, but usually is enough for a suit slam with a 5-4 fit.

· Every pair play 4th suit forcing differently, but I definitely think it’s best to play it as forcing to game, especially for non established partnerships. It really make bidding easier.

Which slam? – part 2

Board 15 from Wednesday 1st Feb.

Dealer:
♠ Q6

Table A
South
♥ 965
West(J)
North
East
South

N-S vul
♦ 10943

1♥

pass

1♠

pass

♣ 8642

4♥
(1)
pass

4NT
(2)
pass

5♠

(3)
pass

6♥
(4)
all pass
♠ 543

N
♠ AK1092

♥ KQJ10874
 W E
♥ A2

♦ AQ5
S
♦ KJ7
Benji Table
♣ -

♣ AJ10
West

North
East

South

♠ J87

2♣

(1)
pass

2♦
(5)
pass

♥ 3
2♥
(6)
pass

4NT
(7)
pass

♦ 862

5♠
(8)
pass

7NT
(9)
al pass

♣ KQ9753

Table A:
(1)
What was your answer to sequences N and P in this weeks biding sequences? I go into it below. What did you bid with this West hand J in this week’s quiz? I think that either 3♥ or 4♥ are reasonable, this West considered the hand worth 4♥ after partner had responded in ♠’s, fine.

(2) RKCB

(3) Two key-cards and the ♥Q. Now there are methods to show a useful void in response to Blackwood, But E-W had no agreed this and West did not know if the void was useful and East would not know which suit it was anyway. Apart from that, I think the 5♠ response is clearly best as it shows the trump queen.
(4) Quite why East stopped in the small slam knowing that partner had a big hand with the ♦A and ♥KQ is a bit baffling – more of this later. I would either enquire about kings, 5NT (thus promising all key cards present – in which case West would have simply bid 7♥ because he had a void) or else simply bid 7♥ or preferably 7NT.
Table B:
(1)
Benji – 8 playing tricks in this instance. Actually this hand is only 7 1/2 but I think it’s worth a strong two.

(5) Automatic relay.

(6) 8 playing tricks in ♥’s.
(7) RKCB

(8) Two key cards and ♥Q

(9) 8 tricks opposite at least 5 = 13 so 7NT. Easy, eh?
And what happened? Just one pair bid the grand (the same pair who bid the good 6♦ on the previous page, good show chaps), most stopped in 6♥.

The bottom lines: -

· Let’s discuss sequences N (1♥ - 1♠ - 3♥) & P (1♥ - 1♠ - 4♥).

3♥ is invitational with a good ♥ suit. Around 16-18 points including distribution.

4♥ is a stronger hand that expects to make 4♥ opposite most 1♠ responding hands even with a ♥ void. It is not a weak shut out bid (as two experienced players at the table thought). It is not fast arrival (fast arrival is generally only applicable in game forcing situations). West’s 4♥ bid showed a very strong hand, just short of a 2♣ opener, it should be the equivalent of about 19 points in playing strength and by inference has some ♠’s as partner’s 1♠ bid presumably improved the hand as it did not open 2♣.

If 3NT is a sensible option – then bid it?
Board 21 from Wednesday 1st Feb.

An all-too familiar title in the news sheets which apparently is not heeded enough. Not a single pair from 9 tables found 3NT on this board: -

Dealer:
♠ K532

Table A
North
♥ QJ95
West

North
East
South

E-W vul
♦ K542

-

pass

1♣

1♦

♣ 2

1♥

2♦

3♣
(1)
3♦
(2)

dbl

(3)
pass

4♣
(4)
pass
♠ J764

N
♠ 108
5♣

all pass

♥ 86432
 W E
♥ A7

♦ AJ10
S
♦ 6
Table B
♣ K

♣ AQJ109763
West

North
East

South

♠ AQ9

-

pass

2♣
(5)
dbl
(6)

♥ K10
2♦

(7)
pass

3♣
(8)
pass

♦ Q9873

3♥
(9)
pass

4♣
(10)
pass

♣ 854

5♣
(11)
all pass

Table A:
(1)
Showing a good hand and good ♣ suit

(3) With just 5 ♦’s I would pass.

(4) Meant as penalties. I guess that it may be tempting at this vulnerability but I cannot see that a penalty double is a good idea at the 3 level when opponents have agreed the suit. To start with, this West hand probably has at most 2 defensive tricks and 3♦ may well make (looks like it easily does to me) and partner is obviously short in ♦’s and may well (wisely!) pull the double. I would simply bid 3NT.

(5) Clearly East cannot stand to defend 3♦ doubled and sensibly pulled it. Retrospectively (or maybe it’s just that I’ve seen all 4 hands?) I suppose that East (me) could have punted 3NT.

Table B:
(5)
This pair play Benjamin twos.

(6) I have no idea what this double is

(7) I don’t know E-W’s agreements here, I would pass.

(8) Showing (a good 8+) playing tricks in ♣’s.

(9) With the important ♣K and something else in every suit I would bid 3NT. Partner has shown long ♣’s and it’s unlikely that ♥’s is the best strain.

(10) East is now in much the same spot as his counterpart at Table A at (4). He could punt 3NT but chose 4♣ (as I did at Table A).

And what happened? 5♣ was bid 5 out of 9 times and went down. There were other spurious results but nobody found the totally solid 3NT.

The bottom lines: -

· 3NT is usually better than 5♣/♦ with a good long minor suit.

· With a double stop in the opponent’s suit (♦’s at Table A) bid NT.

One, two, that’ll do? - Understanding negative doubles
Board 30 from Monday 6th Feb.

One, two, that’ll do? Often good advice, but absolutely not in this situation. I have tried, on numerous occasions (even very emphatically in just last week’s news-sheet) to demonstrate the need for the ‘automatic’ re-opening double when playing negative doubles. Yet I witnessed at least two very experienced players messing this one up.
Dealer:
♠ J

East
♥ AQJ83
West

North(A)
East
South(D)

Love all
♦ 843

-

-

pass

1♠

♣ 10854

2♥

pass
(1)
pass

2♠
(2)

pass

2NT

pass

3♠
♠ AK4

N
♠ 762
pass

3NT

all pass

♥ K10975
 W E
♥ 6

♦ Q2
S
♦ AK9765

♣ 976

♣ J32

♠ Q109853

♥ 42

♦ J10

♣ AKQ

(1) What did you bid with this North hand A in this week’s quiz? 50 years ago you would make a penalty double, but things have moved on since then and virtually everybody plays negative doubles – quite right too. So what do you do when you hold a penalty double hand as you cannot now double for penalties? Why, you simply pass of course, and await opener’s ‘automatic’ re-opening double and then pass that for penalties.

(2) But it seems that my years of preaching about negative doubles have been falling on a number of deaf ears. What did you bid with this South hand D in this week’s quiz? Double is ‘automatic’ here. This is a sound opener and should most certainly re-open with the ‘automatic’ double. Note that if partner does not have the penalty pass hand nothing is lost as he usually simply bids your suit (so 2♠ here) if he has a weak hand.

And what happened? Looks like every West got let off the hook as nobody defended 2♥ doubled. Mind you, the computer says that 2♥ makes – but that is by N-S! It’s a shame that people do no know how to get their big penalties!

The bottom lines: -

· When you play negative doubles you have to understand that opener should virtually always re-open with a double when LHO overcalls and it gets passed back to you. There are very few exceptions to this ‘automatic’ double.

· Note that double at (2) is not a negative double or a take our double, is simply an ‘automatic’ double to state that you actually had 13 cards when you decided to open the hand.

· I made the same point very emphatically just last week, but it seems that a number of experienced players got it wrong and bid 2♠ here. And I repeat – they got it wrong – this is not ‘a view’ or ‘one, two that’ll do’. If you do not realise or accept that you have to double at (2) then I suggest that you give up playing negative doubles.

· The ‘automatic’ re-opening double is only applicable when LHO overcalls and partner and RHO pass. If LHO and partner pass and RHO bids then you need a good hand to double.

· And if LHO overcalls, partner passes and RHO bids then opener is no longer under any obligation to bid.

How many points for a 2♣ opener?

Board 6 from Wednesday 8th Feb.

I’ve been all over this before (news-sheet 152, 156). In old – fashioned Standard American a 2♣ opening was 23+ points. Most people these days play 22+ for a balanced hand, but that’s a minor change. The thing that’s ‘new’ these days is that it is recommended to open 2♣ on any hand that has game (or virtually game – say one trick short) in it’s own hand. Hand A from news-sheet 156 was very strong in playing strength but had only 13 points. I stated then to my partner that I require some sort of minimal point count for a 2♣ opener (otherwise responder does not really know what’s going on). There was a similar problem hand in news-sheet 152. And we again had a similar sort of situation on Wednesday: -

Dealer:
♠ -

East
♥ J763
West

North
East(C)
South

E-W vul
♦ A9865432

-

-

2♣
(1)
pass

♣ 5

2♥

5♦
(2)
5♠
(3)
pass

6♠
(4)
pass

pass

dbl

♠ 83

N
♠ AQ10965
all pass

♥ AKQ95
 W E
♥ -

♦ K107
S
♦ -

♣ AJ2

♣ KQ109873

♠ KJ742

♥ 10842

♦ QJ

♣ 64

(1) What did you open with this East hand C in this week’s quiz? It is a very powerful hand and, as I said above, the modern style in Standard American is to open 2♣. I didn’t like it back in news-sheets 152 and 156 and I don’t like it now. With strong two-suiters I believe that it is unwise to open 2♣ - simply bid it naturally. I would open 1♣ and then make forcing ♠ bids (or else open 1♠ and then jump in ♣’s). Bear in mind that there is zero chance of being passed out in 1♣ when you have two voids! And the bidding is very likely to get very high very quickly – an excellent reason for bidding your suits naturally with a two-suiter.

(2) North enquired if the 2♣ opening was this ‘new style’ (strong but maybe not loads of points). Upon being informed by West that that was indeed the case he threw his spanner in the works as high as he thought was sensible.

(3) And here we see just another one of the problems with this ‘new style 2♣ opening’. East has no room to show both suits and knew nothing much about partner’s hand. So there’s really little option but to bid 5♠.

(4) And West clearly has enough to bid slam. Indeed, I would be thinking of a grand slam opposite a ‘proper’ 2♣ opener.

And what happened? Other results were all over the place. I don’t know the bidding at other tables but I do know that one East opened a multi 2♦ (orthodoxy weak I believe) and another opened 1♣. The bottom lines: -

· It’s up to you how you play your 2♣ opener. My personal views are : -

· Don’t open 2♣ with strong two-suiters.

· Have some sort of sensible minimum point count for 2♣ (I suggested 18 in news-sheet 156).
· Play Benjamin twos (but I would still open 1♣ (or 1♠) with a two-suiter like this even if playing Benjamin.

‘Bristling with Intermediates’

Board 12 from Monday 6th Feb.

I was asked two questions about this deal. South’s opening and North’s response if South opens 2NT.

Dealer:
♠ 983

West
♥ J1075
West

North(F)
East
South(G)

N-S vul
♦ Q9874
pass

pass
pass
2NT
(1)

♣ 5

pass

pass
(2)
pass

♠ 10752

N
♠ AK64

♥ 93
 W E
♥ Q82

♦ 653
S
♦ 102

♣ AK83

♣ J642

♠ QJ

♥ AK64

♦ AKJ

♣ Q1097

(1) What did you open with this South hand G in this week’s quiz? To me it’s very clear, 2NT, 20-21 balanced. Note that a 2NT opening (just like a 1NT opening) does not promise a stop in every suit. It simply shows a balanced hand within your specified point range. If you open anything but 2NT you will have a rebid problem.

(2) Now we come to the real point (the previous question was trivial). What did you do with this North hand F in this week’s quiz? When I was asked, I said that I would not pass. This North hand is not 3 points – it has good shape and great intermediates, it’s really worth about 5 points, even more if a ♥ fit comes to light. I said that I would bid 3♣ (Stayman) and raise 3♥ to 4♥ and bid 3NT over a 3♦/♠ response. Those were my words of wisdom, but a few disagreed, saying that the hand is not good enough. OK. For the feint hearted I’ll accept that Dave’s proposal of bidding 3♣ and then passing any response (so Garbage Stayman at the 3 level) is perhaps an equally good idea. Either way, I most certainly would not pass 2NT.

And what happened? Two pairs bid game, six pairs did not. 4♥ (or 3♥) is a good contract, 2NT is not.

The Bottom lines: -

· When evaluating hands, take shape into account.

· When evaluating hands, take tens and intermediates into account.

· 3451 is a very good shape (unless you know that partner has ♣’s).

· You can still play Garbage Stayman over a 2NT opener.

· A 2NT opening does not guarantee a stop in every suit.

Open 1NT with a 5-card major? – part 2
Board 20 from Friday 10th Feb.

Dealer:
♠ Q1098

West
♥ 87

West

North(K)
East
South(H)

E-W vul
♦ A1098
pass

pass
pass
1♥

(1)

♣ K92

pass

1♠

pass

1NT
(2)

pass

pass
(3)
pass

♠ 7532

N
♠ AK6

♥ K
 W E
♥ 109642

♦ K53
S
♦ 762

♣ QJ654

♣ 107

♠ J8

♥ AQJ53

♦ QJ4

♣ A83

(1) What did you open with this South hand H(a) in this week’s quiz? It’s the same old question with the same old answer – open 1NT and you never have a rebid problem.

(2) And here we see the obvious problem. What did you bid with this South hand H(b) in this week’s quiz (assuming that you open 1♥). There are a couple of reasonable alternatives; 2♣ or 2♥. 1NT is not a reasonable alternative – with this good 5 card suit this hand is an excellent 15++ points and far too good for a 12-14 rebid.

(3) This North hand would have gone to game opposite a 1NT opener but this North decided it was not worth an effort opposite 12-14. However, if South had bid 2♣ at (2) then I would try 2NT with this hand, did you with hand K in this week’s quiz?

And What happened? 1NT (+1 or +2) was a popular spot, and since it was by South on 4 occasions I can only assume that 4 players found this same poor 1NT rebide by South? The bottom lines: -

· The usual about allowing 5-card majors in your 1NT opening.

· Do not lie with your NT rebids. A 1NT rebid is 12-14, if you rebid 1NT with a good 15 you will miss games.

Bidding Sequence Answers

L
1NT - 2NT - 3♠
3♠ accepts the game invitation and shows 5 ♠’s, offering 4♠ as an alternative contract if responder has 3 ♠’s.

M
1♠ 2♥(overcall) pass pass 2♠
2♠ shows a hand that was a miserable opener and has no defensive tricks against a possible 2♥ doubled contract. A very rare hand indeed as double is ‘automatic’ here.
N
1♥ - 1♠ - 3♥
3♥ is invitational. Typically around 17 points.

P
1♥ - 1♠ - 4♥
4♥ is very strong. It’s the equivalent of about 19 points counting distribution with a self-sufficient ♥ suit. It most certainly is not fast arrival.

Bidding Quiz Answers
Hand A:
Pass. You would obviously like to double for penalties but you cannot as you play negative doubles. So you pass and await partner’s ‘automatic’ re-opening double which you then happily pass and collect the big penalty on offer.

Hand B:
2♠ or 2NT. I am perfectly happy with either. On Mondays, Wednesdays and Fridays I will bid 2NT. On Tuesdays, Thursdays and Saturdays I’ll bid 2♠. It does not really matter, but if you play a 4-card major system then it’s obviously 2♠. But the important thing is that you cannot bid 3♣ as that shows a big hand. You can only bid 3♣ here if you have agreed that it does not show extra values - most 2/1 players have this agreement as there is no need bid 3♣ with a big hand as the 2♦ response is game forcing when playing 2/1.

Hand C:
1♣ (or perhaps 1♠ if you really prefer that). Now the modern style in Standard American is to open 2♣ when you have game (or nearly game) in your own hand – I don’t like it. Call me old fashioned if you wish, but I still like to have a reasonable point count (say 18+) for a 2♣ (or Benji 2♦) opener. Note that there is no chance that your 1♣ opening will get passed out (as you have two voids, somebody will bid) and you can then make forcing noises in ♠’s.
Hand D:
Double. You do not even have to look at your cards again. Double here is automatic when you play negative doubles. If you think that 2♠ is correct then I respectfully suggest that you are playing single-handed bridge (ignoring partner). You most certainly have to double with this hand – and if partner does not have the hoped for ♥ stack he will doubtless bid 2♠ anyway. Double loses nothing, 2♠ loses 500.

Hand E:
1♠. I would not open 1NT because I think the hand is too strong!. So I would treat it as 18 points, open 1♠ and jump in NT next go.

Hand F:
3♣, Stayman. I would never pass this hand as I think it’s worth a shot at game (the shape and intermediates make it much more than 3 points). However, I would not argue if you took the more conservative approach (bid 3♣ Garbage Stayman and pass any response). Either way, I would not pass. If you play Puppet Stayman over 2NT then you are committed to game and I have no problem with that.

Hand G:
2NT. A balanced 20-21. A 2NT opener (like a 1NT opener) does not guarantee a stop in every suit.

Hand H:
(a)
1NT. A good balanced 15 count. If you do not open 1NT with these hand types you will have a rebid problem.

(b) 2♥ or 2♣. These are the only real two poor choices from a poor selection. 1NT (12-14) is a very poor bid as this is a very good 15 points, so either rebid the ♥’s or invent a ♣ suit rather than lie about your points.

Hand J:
4♥. Partner’s 1♠ bid has improved this hand and I think it’s now worth game. I guess an invitational 3♥ is OK but a bit timid for me. 4♥ here shows a very big hand and partner is invited to bid on, it is most definitely not fast arrival or shut-out.

Hand K:
2NT. This hand is worth a game invitation when partner may have up to 15 or so points and the expected ♦ lead will certainly not hurt in NT.

Bidding Sequence Answers are on the previous page.

Club News Sheet – No. 172 www.pattayabridge.com 18th Feb 2006

Winner

Runner-up
Mon
13th
N-S
1st
Eddie/Martin(Hol)
60%

2nd
Bill/Mike(Can)
54%

E-W
1st
Chuck/Terry
65%

2nd
John/Kenneth
59%

Wed
15th
N-S
1st
Bill/Mike(Can)
60%

2nd
Bob Short/Richard(Irl)
56%

E-W
1st
Chuck/Terry
62%

2nd
Bob P/Eddie
60%

Fri
17th N-S
1st
Bill/Mike(Can)
65%

2nd
Mr/Mrs Chauveau
59%

E-W
1st
Chuck/Terry
61%

2nd
Bjorn/Knud
57%

Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A partner opens 1♣, what do you bid?
♠ A7
♠ Q98
With Hand B LHO opens 1♥, partner overcalls 1NT (15-18) and

♥ K104
♥ 7
RHO bids 2♥. What do you do?

♦ KJ654
♦ 1074

♣ K92
♣ AQJ964

Hand C
Hand D
With Hand C partner opens 1♣, what do you respond?

♠ 974
♠ A1086
With Hand D you open 1♣ and partner responds 1♦. RHO then

♥ KQ8
♥ 5
bids 1♥, what do you do?

♦ K97
♦ AQ2

♣ K874
♣ J10952

Hand E
Hand F
With Hand E RHO opens 1♥, what do you do?

♠ KJ63
♠ 4

(a)
What do you open with Hand F?

♥ 1087
♥ AKQ2
(b)
Suppose you open 1♣ and partner bids 1♥, what do you bid?

♦ KJ954
♦ J52

♣ K
♣ AKQ109

Hand G
Hand H
With Hand G partner opens 1♠ and RHO overcalls 2♣, what

do you do?

♠ 873
♠ AQ104

♥ KQJ8
♥ 5

♦ A873
♦ 6
With Hand H LHO opens 1♥, partner overcalls 2♦ and RHO

♣ 97
♣ AQJ9763
bids 2♥; what do you do?

Well done Chuck, I note that he achieved the triple despite the handicap of playing with the local beach bum who’s only just learning to count. And didn’t Mike(Can)/Bill do well? Just missing the triple – not bad for a pair who only started up the game a year or two back. Good show chaps; I know it’s difficult sometimes, but keep it up.

Bidding Sequences Quiz
All of the following occurred this/last week.

This ‘Sequence Quiz’ is a bit new and it seems to be quite popular. Let me know what you think, and if there are any sequences that you would like me to write up.

J
1♣ pass 1♠ 2♥
What is the double?

dbl

K
1♠ pass 2♦ 2♥
What is the double?

dbl

L
1♠ 2♦ dbl
This double is negative. But (a) how many points does it promise and (b) what suit(s) does it promise?

M
1♠ 2♦ dbl pass
Does 3♣ here show a big hand?

3♣
N
1♠ 2♣ dbl 3♣
What is 3♥? Is it strong?

3♥
There is no intervention in the following sequences: -

P
1♣ - 1♥ - 3♠
What is 3♠?
Q
1♣ - 1♥ - 4♣
What is 4♣?
R
1NT - 2♥ - 2♠ - 4♦
What is 4♦?
S
1NT - 2♣ - 2♦ - 4♣
What is 4♣?
T
1NT - 2♣ - 2♥ - 2NT
2NT is invitational. But does it guarantee 4 ♠’s? Would your answer be different if you play 4-way transfers?

U
1NT - 2♣ - 2♥ - 2♠
What is 2♠? Would your answer be different if you play 4-way transfers?
V
1♥ - 2♥ - 2NT
What is 2NT? Is it forcing?

W
1♥ - 2♥ - 2♠ - 3♠
What is 2♠? What is 3♠?

What sort of jump shift?

Board 12 from Monday 13th Feb.

Dealer:
♠ Q1095

West
♥ A652
West

North
East
South(A)

N-S vul
♦ A9
pass

1♣
pass
2♦
(1)

♣ Q65

pass

pass
(2)
pass

♠ 842

N
♠ KJ63

♥ Q93
 W E
♥ J87

♦ Q103
S
♦ 872

♣ A1073

♣ J84

♠ A7

♥ K104

♦ KJ654

♣ K92

(5) What did you bid with this South hand A in this week’s quiz? 1♦ is obvious, but one player did actually produce a jump shift of 2♦. Now the days when one had to jump to show an opening opposite partner’s opening are long gone, and most players sensibly play that a jump shift is a good hand with a very good suit. This hand obviously does not qualify on either count and a 1♦ response is clear whether you play weak or strong jump shifts. I understand that South meant this as a strong jump shift.

(6) But N-S has apparently agreed to play weak jump shifts and so North passed.

And what happened? 2♦ made +2 but scored a bottom as virtually everybody was in 3NT making or making with overtricks.

The bottom lines: -

· Weak jump shifts are not standard, and they are alertable.

· I do not really recommend weak jump shifts, but it’s up to you.

· A strong jump shift is a good hand and a very good suit.

· A weak jump shift is a 6+ card suit and a hand too weak to respond (so 5 or less points).

If 3NT is an option – then bid it?

Board 1 from Monday 13th Feb.

Dealer:
♠ Q98

North
♥ 7
West

North(B)
East
South

Love all
♦ 1074
-

pass
1♥
(1)
1NT
(2)

♣ AQJ964

2♥

3♣
(3)
pass

pass
(4)

3♥
(5)
pass

pass

4♣
♠ 10642

N
♠ 53
pass

5♣

all pass

♥ 10984
 W E
♥ AQJ32

♦ K532
S
♦ QJ98

♣ 5

♣ 87

♠ AKJ7

♥ K65

♦ A6

♣ K1032

(1)
Would you open this East hand? It’s one short for the rule of 20 but all of the points in the long suits and reasonable intermediates make it close to an opener. Also, the hand has an easy 2♦ rebid and so I decided to open.

(2)
A balanced 15-18 with a ♥ stop.

(3)
What did you bid with this North hand B in this week’s quiz? I would simply bid 3NT – partner has promised a ♥ stop. I don’t know if 3♣ was forcing here in this N-S’s system (Chuck and I play it as forcing as we play Lebensohl in this situation) but I think that 3NT is a better bid anyway.

(4)
So presumably 3♣ was not forcing?

(5)
Now the law of total tricks says that West can compete to the 3 level in competitive situations (9 combined trumps) but that only applies when the points are roughly equal. It is not clear whether West should compete here, but he does not know the situation (that North has a big hand) and reasonably assumed that East had a stronger hand.

And what happened? Even though N-S got pushed into game they shared the bottom spot as 3NT making 10 or 11 or 12 tricks scored more. Two pairs did bid 6♣ making but I don’t know how they bid it – it’s not easy if East opens.

The bottom lines: -

· With an excellent 9 points opposite 1NT (either opener or overcall) force to game.

· 3NTusually scores more than 5♣/♦

· With a long minor, think NT.

· The 1NT overcall is 15-18 and guarantees a stop(s) in the suit bid.

What’s Standard?

There were a series of articles under this title run in the ACBL magazine a couple of years ago. They all now appear on the web at www.audreygrant.com. I highly recommend these articles, they are about 40 pages in total and are easily printed.

For those without internet access I’ll let you have a copy for 20 bht.

Spot the sensible bidder!

Board 13 from Wednesday 15th Feb.

There are a number (4) of poor bids here, can you spot them all?

Dealer:
♠ A1086

North
♥ 5
West

North(D)
East
South(C)

Both vul
♦ AQ2
-

1♣
pass
1♦

(1)

♣ J10952

1♥
(2)
2♦
(3)
pass
(4)
2NT
(5)

pass

pass

3♥
(6)
dbl
♠ QJ5

N
♠ K32
all pass

♥ AJ10643
 W E
♥ 972

♦ 63
S
♦ J10854

♣ Q3

♣ A6

♠ 974

♥ KQ8

♦ K97

♣ K874

(1)
What did you bid with this South hand C in this week’s quiz? It’s 11 points, but totally flat. But it does have good intermediates and I think that it’s smack in the middle of 1NT or 2NT and I would probably opt for 2NT (a balanced 11-12 with no 4 card major). But this brings up an interesting point about SAYC.

In SAYC the 2NT response to 1♣/♦ is defined as 13-15 and so with a hand like this that is 11-12 then I guess you have to bid a 3 card ♦ suit? Can any SAYC expert enlighten me?

I (and most of the club) play the direct 2NT response to 1♣/♦ as 11-12. I do not need the SAYC’s 2NT bid as I play inverted minors with my preferred partners. Anyway, I guess that 1♦ here on a 3 card suit is acceptable (and not alertable?) if you play SAYC?

(2)
A weak 2♥ is an alternative, but vulnerable in the sandwich position I think that 1♥ is fine. And when both opponents have bid, a pre-empt has less effect.

(3)
But here we have a much more dubious bid. What did you bid with this North hand D? Now with a balanced 11-12 points there is no need to bid after the overcall and pass is reasonable to show a minimum hand. But the obvious (and far better bid) is to simply bid the ♠ suit, so 1♠. 1NT would be a poor bid as it has no ♥ stop, contains a ♠ suit and is minimum. But as for this 2♦ bid chosen – that’s just terrible (especially if partner may have just 3 ♦’s in their style).

(4)
With 3 ♥’s opposite partner’s ♥ overcall (promising 5 ♥’s) I can see absolutely no reason for not bidding the obvious 2♥ here.

(5)
And South now shows his 11-12 points (with ♥ stoop(s)). Quite sensible if your system did not allow you to bid it at (1)

(6)
Now this really is silly. East assumes that N-S have a 4-4 ♦ fit, but knows that they probably will only get 3 tricks there. Apparently he bid 3♥ because he ‘knew’ that partner is void. I simply cannot see the logic here. E-W have to make 9 tricks and if West is indeed void in ♦’s he will have to trump in the long trump hand – that does not generate tricks. Also, with values in the black suits it is very likely that 2NT will go down on a ♥ lead (which he would most certainly get had he correctly bid just 2♥ last go). 3♥ here is one above the ‘Law’ and with all of the points outside ♥’s the hand cries out to defend.

And what happened? Even though West had one more trump that he had promised, 3♥ was too high and went one down for a bottom to E-W. E-W would have got at least 6 tricks defending 2NT. East got what he deserved, N-S got more than they deserved but the scoring does not allow me to give three players a zero, even if that’s what they all deserve.

The bottom lines: -

· Never deny a 4 card major.

· If partner has overcalled and you have 3 card support, then raise at the two level.

· Don’t be in a rush to support partner’s minor suit, especially if it may be only 3 cards, and especially if you have only 3 cards!

The Sequence 1♣ - 1♦.

Does a 1♦ response guarantee 4+ ♦’s? I guess that we need to say a few words here.

Hand W
I’ll start off with SAYC. Now SAYC is a ‘standard’ Standard American system

where the 2NT response to a 1♣/♦ opening is forcing and is 13-15 with no 4 card
♠ 974
major. I do not pretend to be an expert in SAYC but I assume that with this

♥ KQ8
hand one would have to respond 1♦ to a 1♣ opening? And if your convention

♦ KJ7
card says SAYC (so a direct 2NT is 13-15) then I guess that this possible 3 card

♣ K874
♦ suit is not alertable. Please enlighten me if this is incorrect.

Hand X
Hand Y
And there is another situation where some players may respond

1♦ to a 1♣ opening with just 3 ♦’s. When partner opens 1♣ then
♠ 974
♠ 974
a 1NT response is generally 6-9(10). But this is a large range

♥ Q84
♥ Q84
and some players do choose to have the 1NT response as 8-10

♦ KJ7
♦ Q73
and with a minimal hand they bid 1♦. So they bid 1NT with

♣ K874
♣ K874
Hand X and 1♦ (followed by 1NT over 1♥/♠) with Hand Y.

I am not sure, but I do not believe that this treatment needs alerting either. But there is actually a space for it on the ACBL convention card. There is a line that asks what the point range is for 1NT opposite a 1♣ opener, and if you fill in anything other than 6-9(10) then I guess that by inference a 1♦ response to a 1♣ opening may be 3 cards.

Hand Z
And here is a related problem. Partner opens 1♣, what do you bid? 3NT will

be right on many days but is not very ‘sophisticated’; you do not mention your

♠ Q74
excellent ♣ support and you may well miss a ♣ slam. So a sensible solution is
♥ K98
to ‘lie’ in the other minor and many players would bid 1♦ here (it’s only a 2

♦ K8
card suit this time – but there really is no other sensible bid? as both 2♣ and 3♣
♣ KQJ876
are non-forcing). But actually there is a good solution – and that is to play

Inverted Minors.

The bottom lines: -

· SAYC is not ‘standard’. ‘Standard’ is that a 2NT response to a 1♣/♦ opening is 11-12. If you do indeed play SAYC then I suggest that you pick up one of the pre-filled (yellow colour) SAYC convention cards. Then I won’t get a certain somebody wandering up to me complaining about people bidding 3 card ♦ suits and not being alerted.

· I believe that the SAYC 13-15 2NT response exists because you often have no good bid if you have 13+ points and support for partner’s minor.

· The best way to overcome this problem (and others) is to play Inverted Minors. This then allows for a natural invitational (11-12) 2NT response to 1♣/♦ and you never need to ‘dig up’ a non-existent minor suit.

· It really is simplest (and best) to play that 2NT bid by responder at any stage is virtually always 11-12 (except for the Jacoby 2NT over 1♥/♠).

A Splinter? – part 1

Board 20 from Wednesday 15th Feb.

Dealer:
♠ Q632

West
♥ Q85
West

North
East
South

Both vul
♦ 963
1NT
(1)
pass
2♥
pass

♣ 1065

2♠

pass

4♦
(2)
pass

4♠

(3)
all pass

♠ 75

N
♠ AK10984

♥ K94
 W E
♥ A62

♦ AKJ74
S
♦ 10

♣ AQ9

♣ 843

♠ J

♥ J1073

♦ Q852

♣ KJ72

(1) I guess that most people will open this West hand with 1NT. My slight reservation is that it may be a trifle too good – a 5 card suit headed by the AK is a big plus. Anyway, 1NT was the popular opening and is quite acceptable.

(2) And now we come to the question – what was you answer to sequence R in this week’s quiz? E-W had not discussed this, and so West assumed (apparently correctly) that it was a splinter, setting ♠’s as trumps.

(3) And with just two trumps and a singleton opposite his best suit West obviously backed off slamming.

And what happened? 4♠ + 2 scored well as nobody bid slam and many made only 11 tricks.

The bottom lines. But now it’s time for a little chat about splinters after Transfers (and after Stayman has found a fit). Now West (correctly as it turned out) took the jump to 4♦ as a splinter, but is a splinter the best use of this bid? The ‘problem’ is that there is no way to show ♣ shortage (4♣ is ace/key card asking in this and the analogous Stayman sequence). So to me there is a problem – if you want to splinter then you really need to be able to splinter in all 3 suits.

The problem:
After 1NT - 2♥ - 2♠, 4♣ is Gerber or RKCB and so no ♣ splinter is available. After 1NT - 2♣ - 2♠, 4♣ is Gerber or RKCB and so no ♣ splinter is available.

And you have the same problem when ♥’s are trumps.

Is there a solution?

Of course there is! It’s all written up in the NT book on the web and I’ve written up a separate convention page for it. But it’s probably best left for more experienced pairs.

A splinter? – part 2
Board 8 from Wednesday 15th

Dealer:
♠ Q53

Table A
West
♥ 3
West(F)
North
East
South

Love all
♦ A1076
1♣
(1)
pass

1♥

pass

♣ 87652
4♣
(2)
pass

5♣
(3)
pass

6♥
(4)
all pass
♠ 4

N
♠ AK106

♥ AKQ2
 W E
♥ J8754
Table B
♦ J52
S
♦ Q4
West(F)
North
East

South

♣ AKQ109

♣ J4
1♣
(1)
pass

1♥

pass

♠ J9872

3♠
(2)
pass

4♥
(5)
pass

♥ 1096
pass
(6)
pass

♦ K983

♣ 3

Table A:
(1)
What did you open with this West hand F(a) in this week’s quiz? I personally don’t think it’s quite good enough for 2♣ and would (did at Table B) open 1♣.

(5) What did you bid with this West hand F(b) in this week’s quiz? This 4♣ bid was meant as agreeing ♥’s and showing the ♣A. I’m not sure that 4♣ here has any defined meaning and I go into it when I answer sequence Q below.

(6) East quite reasonably took it as a huge ♣ hand.

(7) And West simply bid the ♥ slam.

Table B
(2)
This is the correct answer to F(b). A splinter, showing ♠ shortage and agreeing ♥’s. If you do not play splinters the 4♥ is the bid, showing a big hand with ♥ support.

(5)
AK opposite shortage is not good (wasted K) and so East correctly signed off.

And what happened? 6♥ makes (+1) if N-S don’t find the ♦ lead, but unfortunately for East South did find it at Table A.

The bottom lines: An unnecessary jump is a splinter agreeing partner’s last bid suit. It shows a singleton/void and does not show 1st round control. A cue bidding sequence often follows a splinter and 1st round controls are then shown.

Sequence Q
1♣ - 1♥ - 4♣.

Hand Q
I’ve got room here to discuss sequence Q, 1♣ - 1♥ - 4♣.

The only reasonably logical reason that I can think of to leap off to 4♣ (past
♠ 2
3NT) is that opener likes responder’s bid so much that he is certainly looking

♥ KJ9
for a slam (in ♥’s, ♣’s or NT). It should be a hand something like this hand Q,

♦ A7
with great ♣’s and excellent three card ♥ support.

♣ AKQJ876

A Competitative Double
Board 1 from Friday 17th
Dealer:
♠ 975

North
♥ AKJ632
West(H)
North
East(E)
South

Love all
♦ A82
-

1♥

2♦
(1)
2♥

♣ 10
dbl
(2)

3♥
(3)
3♠
(4)
4♥

4♠
(5)

5♥

pass

pass
♠ AQ104

N
♠ KJ63
5♠
(6)

dbl

all pass

♥ 5
 W E
♥ 1087

♦ 6
S
♦ KJ954

♣ AQJ9763

♣ K

♠ 82

♥ Q94

♦ Q1073

♣ 8542

(1) What did you bid with this East hand E in this week’s quiz? If the opening had been 1♣ then double would be correct, but with ♣ shortage a double of the 1♥ opening would be a very poor bid. This hand is (just about) good enough for a two level overcall and I think that 2♦ is reasonable (pass is the only other sensible alternative). Note that an overcall (a 5+ card suit) does not deny 4 cards in a by-passed major (i.e. the ♠’s here).

(2) What did you bid with this West hand H in this week’s quiz? I think that double (a co-operative double showing ♠’s and ♣’s) is better than 3♣ as partner may have 4 ♠’s and then this hand becomes huge.
(3)
With 6 ♥’s this is fine (the Law).

(4)
Also pretty clear.

(5)
With ♠’s opposite this hand is easily worth game.

(6)
West has to guess here, but this hand may be virtually useless in defence and on a good day partner will have the ♣K.
And what happened? It was a good day and 5♠ doubled made exactly. Other scores were all over the place with a number of E-W pairs playing in ♣’s.

The bottom lines: -

· An overcall at the two level should be close to an opening hand. It promises a 5(+) card suit but does not necessarily deny a by-passed 4 card major.

· When the opponents have bid and agreed a suit at a low level, then double is for take-out.

· Look for the 4-4 major suit fit!

A Negative Double
Board 27 from Wednesday 15th
Dealer:
♠ A10

South
♥ 953
West

North
East(G)
South

Love all
♦ 104
-

-

-

pass

♣ AQJ1042
1♠
(1)
2♣

dbl
(2)
3♣

3♥
(3)

pass

pass
(4)
pass
♠ KJ962

N
♠ 873

♥ 1076
 W E
♥ KQJ8

♦ KQJ2
S
♦ A873

♣ 5

♣ 97

♠ Q54

♥ A42

♦ 965

♣ K863

(1)
With nice shape and good intermediates this West hand is probably just about worth an opening if that’s your style. It’s one short for the rule of 20 but the ♦ sequence, decent intermediates and easy rebid are enough for me.

(2)
What did you bid with this East hand G in this week’s quiz? It’s too good for 2♠ and this pair play 3♠ as weak. A forcing 2♦ is acceptable as is 3♣ (showing a limit raise or better in ♠’s). But I much prefer the negative double chosen. Simply promising 4 ♥’s for now (the way I play negative doubles).

(3)
Moysian fits play well when the 3 card trump hand has shortage in the opponent’s suit and so West bid 3♥. What was your answer to sequence N in this week’s bidding quiz? If you play negative doubles the way I have repeatedly suggested (simply showing an unbid major and values to compete in that suit or opener’s suit) then 3♥ is not a strong or forcing bid, it is simply supporting partner’s ♥’s at the lowest level possible.

(4) East knew that his partner was just competing and would have made a different noise with a good hand, and so he correctly passed.

And what happened? 3♥ played very well (+1) and scored a joint top (one other pair also played in 3♥+1). Even though there is a 5-3 ♠ fit, 3♠ made only exactly when it was bid.

The bottom lines: -

· It’s up to you exactly how you play negative doubles and, as I have said many times, every partnership plays them differently

My treatment for negative doubles

There was a silly discussion/argument on Friday, with somebody trying to tell me how I play negative doubles. My preferred method is very simple and extremely well documented. A negative double by me absolutely guarantees 4 cards in the unbid major if there is just one. I also only guarantee enough points to compete to the lowest level of either that major or partner’s opened suit. If I negative double a two level overcall (say sequence L, 1♠ 2♦ dbl) then I do not promise 11+ points and I do not promise ♣’s. So if it goes 1♠ 2♦ dbl pass 3♣ (or 2NT) then I would take opener to have a big hand. If I do not have the other major and have a long suit with insufficient points to make a forcing bid, then I pass and then bid my suit after partner’s ‘automatic’ re-opening double. You may or may not agree with this style, but that’s what I (and many experts) play and I have always done so. It’s all up on the web in the negative double section in conventions and also stated in numerous news-sheets.

What is 4♣?

Board 22 from Friday 17th
Dealer:
♠ AKJ6

East
♥ 10
West

North
East
South

E-W vul
♦ AJ2
-

-

pass

1NT

♣ KJ965
pass

2♣

pass

2♦

pass

4♣
(1)
pass

5♣
(2)
♠ Q10942

N
♠ 3
pass

6♣

all pass

♥ 86542
 W E
♥ KJ73

♦ 874
S
♦ 10963

♣ -

♣ 8743

♠ 875

♥ AQ9

♦ KQ5

♣ AQ102

(1)
What was your answer to Sequence S in this week’s Sequence Quiz? Now I have actually written about this a number of times and there is a separate sheet in the conventions file (please take a copy if you don’t already have one). I believe it’s best to play that 4♣ is always Gerber after partner’s last natural bid was NT. 2♦ was not a natural bid and so 4♣ is simple Gerber, asking for aces.

(2)
This response does not exist of course (4♦ = 0 or 4). South thought that 4♣ was natural and strong. He was 50% right.

And what happened? 6♣ made but scored a near bottom as nearly everybody was in 6NT.

Bidding Sequence Answers
J
1♣ pass 1♠ 2♥
What is the double? It is penalties - saying that opener

dbl
has a decent 4 card ♥ suit. If you play Support Doubles then this is not penalties but shows 3 ♠’s.

K
1♠ pass 2♦ 2♥
What is the double? Penalties. Saying that you would have

dbl
rebid 2♥ had RHO passed. Note that this is penalties even if you play Support Doubles as it’s best to only play Support Doubles over major suit responses.

L
1♠ 2♦ dbl
The double is negative. But (a) how many points does it promise and (b) what suit(s) does it promise?

(a) This is up to how you/your partner play Negative Doubles. I only promise enough to compete to 2♥/♠ and so it’s 6+.

(b) And again it’s up to you. Some play that a negative double promises the two unbid suits, some play that it simply shows values, I play that it guarantees 4(+) cards in the unbid major, so 4 ♥’s.

M
1♠ 2♦ dbl pass
Does 3♣ here show a big hand? That depends upon your answer

3♣
to L(b) above. In my style it shows a big hand, as would 2NT.

N
1♠ 2♣ dbl 3♣
What is 3♥? Is it strong? 3♥ is just competitive (weakish).

3♥
Opener is just raising partner’s ♥ suit in a competitive auction.

P
1♣ - 1♥ - 3♠
What is 3♠? A splinter, agreeing ♥’s and showing a big hand with ♠ shortage.

Q
1♣ - 1♥ - 4♣
What is 4♣? I take it as a very big hand with excellent ♣’s and 3 decent ♥’s. I’ve discussed this sequence a few pages back.
R
1NT - 2♥ - 2♠ - 4♦
What is 4♦? I guess it’s a splinter, but that really is not that satisfactory as if you play 4♦ as a splinter then how do you splinter in ♣’s? The answer is on the web and in the conventions file.
S
1NT - 2♣ - 2♦ - 4♣
What is 4♣? Gerber, opener’s last natural bid was NT.

T
1NT - 2♣ - 2♥ - 2NT
2NT is invitational. But does it guarantee 4 ♠’s? Would your answer be different if you play 4-way transfers? In standard 2NT guarantees 4 ♠’s. If you play 4-way transfers then this 2NT denies 4 ♠’s and must be alerted (I agree with the ACBL here).

U
1NT - 2♣ - 2♥ - 2♠
What is 2♠? Would your answer be different if you play 4-way transfers? In standard this sequence is ‘spare’ as you bid 2NT with an invitational hand with 4 ♠’s. Playing 4-way transfers you need this bid to show an invitational hand with 4 ♠’s.
V
1♥ - 2♥ - 2NT
What is 2NT? Is it forcing? It is a game try. It’s up to your partnership if responder can pass it with a minimum and just 3 ♥’s.

W
1♥ - 2♥ - 2♠ - 3♠
What is 2♠? What is 3♠? 2♠ is a help suit game try, it may or may not be a 4 card suit. 3♠ accepts the game try and shows a 4 card ♠ suit in case there is a 4-4 fit there.

Bidding Quiz Answers
Hand A:
1♦, of course. But one player did bid a strong 2♦. This hand and suit is nowhere near worth a strong jump shift.

Hand B:
3NT. Partner has promised a ♥ stop. If you play 3♣ as forcing here then that’s possible but I don’t see the point – if 3NT is a viable option, then bid it!

Hand C:
2NT, a balanced 11-12 with no 4 card major. It’s true that the 4333 shape is poor but the good intermediates make up for it, I would not argue with 1NT.

Hand D:
1♠. Obvious I know. But one player did bid 2♦!

Hand E
2♦ or pass. The hand is just about good enough for a two level overcall in some people’s style. Pass is the sensible alternative. Double would be a poor bid with a singleton ♣.

Hand F:
(a)
1♣. But one very experienced player suggested a 2♣ opening. Now, as I mentioned just last week, the modern style in Standard American is to open 2♣ with a hand that is one trick short of game, and I also added my personal stipulation that the hand should contain a decent number of points. Now this hand certainly has enough points, but does it have enough playing strength? If partner has ♥’s then it certainly does but knowing nothing about partner’s ♥ holding I personally don’t think it’s quite good enough for 2♣, but I won’t argue if you did indeed choose 2♣. Perhaps a matter of style this time.

(b) 3♠. A splinter (singleton or void) agreeing ♥’s and inviting slam. If you do not play splinters then you simply bid 4♥ (showing around18-19 points). A 4♣ bid here is pretty much undefined (it cannot be a splinter when you open 1♣) and I went into it (sequence Q) earlier.

Hand G:
Dbl. negative and showing 4 ♥’s. 2♦ is a reasonable alternative and is what I would bid if not playing negative doubles. The hand is too good for 2♠ and 3♠ here is generally played as pre-emptive. 3♣ (showing a sound raise to 3♠) is not a good bid as there may be a better 4-4 ♥ fit and I like to have 4 trumps for the bid.

Hand H:
Dbl, A co-operative double, showing the two unbid suits. I prefer this to bidding 3♣ as partner may just have 4 ♠’s and then this hand becomes enormous.
Bidding Sequence Answers are on the previous page.

Club News Sheet – No. 173 www.pattayabridge.com 25th Feb 2006

Winner

Runner-up
Mon
20th
N-S
1st
Bob Short/John Gavens
59%
2nd
Bill/Mike(Can)
57%

E-W
1st
Gerry/Sid
62%
2nd
Chuck/Terry
61%

Wed
22nd N-S
1st
Bill/Mike(Can)
58%
2nd
Mr&Mrs Chauveau
56%

E-W
1st
Hans(Ger)/Fred
62%
2nd
Dave/Tom
60%

Fri
24th N-S
1st
John Gavens/Gerry
56%
2nd
Phil/Tomas
54%

E-W
1st
Alan/Clive
59%
2nd
Jean-Charles/Anton
58%

A mixed bag of results this week, but I note that Bill/Mike are still up there.

Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A partner opens 1♠ in first seat, what do you bid?

♠ KQ10982
♠ Q96

♥ -
♥ K943
With Hand B you open 1♣, LHO overcalls 1♠, partner doubles

♦ J10752
♦ A7
(negative) and RHO bids 3♣. What do you do?

♣ 73
♣ K1053

Hand C
Hand D
With Hand C you open 1♥ and partner responds 1NT.

(a) What do you bid? (b) Would your answer be any different

♠ K962
♠ A9853
if you play 2/1 and so a forcing 1NT?

♥ AQ1053
♥ 7

♦ A10
♦ AK9742
With Hand D partner opens 1♥, (a) what do you bid?

♣ AQ
♣ 7
(b) Would your answer be different if you play 2/1?

Hand E
Hand F
With Hand E partner opens 1♦, what do you bid?

♠ K109
♠ K943
With Hand F RHO opens 1♦ and you double. LHO redoubles

♥ AQ32
♥ AJ43
and this is passed round to you and you bid 1♥. LHO doubles,

♦ Q10
♦ A
partner bids 1♠ and RHO bids 1NT. What now?
♣ AK52
♣ KJ76

Hand G
Hand H
(a) What do you open with Hand G?

(b) Suppose you open 1♣ and partner responds 1♥, then what?

♠ K4
♠ A9

♥ A7
♥ 5
What do you open with Hand H?

♦ QJ42
♦ K52

♣ AJ1043
♣ AKQ10942

Hand J
Hand K
With Hand J LHO opens 1♣, partner overcalls 1♠ and RHO

doubles (negative). What do you do?
♠ 42
♠ AJ87

♥ A72
♥ Q982
With Hand K partner opens 1♦ and RHO doubles, what do

♦ J86
♦ KJ2
you do?

♣ AJ864
♣ 98

Bidding Sequences Quiz
All of the following occurred this/last week.

L
1♣ 1♠ dbl 3♣
The first dbl is negative, what is the 2nd double?

dbl

M
1♣ 1♠ dbl 3♣
What is 3♥, weak or strong?

3♥
There is no intervention in the following sequences: -

N
1♦ - 4NT
What is 4NT?
P
1♦ - 4♣
What is 4♣?
R
1♠ - 3♥
What is 3♥?
S
1♠ - 2♦
How many points for this new suit at the two level?

T
1♣ - 1♥ - 2♦
How many points for this reverse at the two level?

U
1♥ - 1♠ - 3♣
How many points for this ‘high reverse’ at the three level?

V
1♥ - 1NT - 2♠
What is 2♠?

W
1♥ - 1NT - 3♠
What is 3♠?

A safety play

Board 3 from Wednesday 22nd

Play quiz: You are in 6NT with loads of entries, how do you play ♠AK983 opposite ♠J7 to make 4 tricks from the suit? : -

Dealer:
♠ AK983

West

North
East

South

South
♥ KJ4
-

-
-
1NT
E-W vul
♦ A
pass

2♥

pass

2♠

♣ Q964
pass

3♣
(1)
pass

3NT
(2)

pass

6NT
(3)
all pass

♠ Q54

N
♠ 1062

♥ 97
 W E
♥ 10862

♦ J106543
S
♦ 982

♣ K10
♣ J83
(1)
2nd suit, natural and forcing.

(2)
With the red suit well stopped this is correct.
♠ J7
(3)
Since South has shown no interest in ♠’s and
♥ AQ53
this ♣ suit is hardly slam quality, North

♦ KQ7

correctly bids the slam in NT.

♣ A752

Now the bidding was fairly straightforward (but only 4 pairs out of 9 found 6NT) but the question is how do you play the ♠ suit for the required four tricks? What was your answer to the play quiz? You should lead towards the ♠J. The succeeds whenever the ♠’s are 3-3 or if the ♠ is with East. If you are in 7NT (one pair were) then you need all the ♠ tricks and the correct play would be to lead the ♠J, this succeeds if west has Q10x but fails here. With this actual distribution it does not matter how you play the ♠’s as there are always 4 ♠ tricks.

Bidding Opener’s ♣ suit
Table A

West(B)
North
East
South(J)
Board 3 from Monday 20th
-

-

-

pass

1♣

1♠

dbl
(1)
3♣
(2)

Dealer:
♠ AJ10873

pass
(3)
pass
3♦
(4)
pass

West
♥ 108
4♥
(5)
all pass

Love all
♦ Q92

♣ 97
Table B

West(B)
North
East

South(J)
♠ Q96

N
♠ K5
-

-

-

pass

♥ K943
 W E
♥ QJ65
1♣

1♠

dbl
(1)
3♣
(2)

♦ A7
S
♦ K10543
dbl
(3)
all pass

♣ K1053

♣ Q2

♠ 42

The ‘Sensible’ Table
♥ A72
West(B)
North
East

South(J)

♦ J86

-

-

-
pass

♣ AJ864
1♣
1♠

dbl
(1)
pass
(2)

2♥

(6)
pass

3♥
(7)
pass

pass

(8)
all pass
Table A
(1)
A negative double. In this situation I play it as showing 4+ ♥’s and 6+ points, just the same as a 1♥ bid had there been no overcall.

(2)What did you bid with South hand J in this week’s quiz? I simply do not understand this 3♣ bid. Kamikaze? Jumping in a ropey 5 card suit under the guy who has opened the suit is simply ludicrous.

(3) What did you bid with this West hand B in this week’s quiz? Partner’s negative double has presumably shown ♥’s but the 3 level may be too high. However, 3♥ is very reasonable and is just a competitive bid. But I did not pass (at Table B).

(4) This bid is a trifle ambitious but probably best. East does not know of any fit and a 3-level bid here may be pushing it a bit, but pass is surely too feeble.

(5) But now West has an easy 4♥ bid now that East has shown values.

Table B
(2)
This South apparently found the same amazing 3♣ bid.

(3)
West knows that there is presumably a 4-4 ♥ fit, but he (actually I) does not know how strong partner is and with a minimal hand there is no reason to think that there is game when both opponents have bid. So West ‘took the money’. I was West and this is my answer to the quiz question B.

The
(2)
Now at the above two tables South made a ridiculous bid which deservedly got him

‘Sensible’

a poor score on both occasions. If South simply keeps quiet (that’s best as it’s not

 Table

good enough for 1NT) and passes then this is what would probably happen: -

(6) With a minimal hand and 4 card ♥ support, West simply supports partner.

(7) And East has an invitational hand and so invites. A help-suit game try of 3♦ is an alternative.

(8) But with an absolute minimum West should not accept (although he might opposite a 3♦ game try – if you play 3♦ at (7) as a help-suit game try).

And what happened? With the lie of the cards 4♥ makes. 4♥ was bid twice. 3♣ doubled cost South 500 and was justifiably a poor score for him. Most pairs were in sensible partscores.
The bottom line:

Bidding LHO’s suit naturally is unwise (especially at the 3 level with a ropey 5 card suit)!
Stay Low on mis-fits
Board 26 from Wednesday 22nd

Dealer:
♠ A9853

West

North(D)
East

South

East
♥ 7
-

-
pass
1♥
Both vul
♦ AK9742
pass

1♠
(1)
pass

3♥
(2)

♣ 7
pass

4♦
(3)
pass

4♥
(4)

pass

4NT
(5)
pass

5♦
(6)
♠ J4

N
♠ Q1073
pass

6♦

(7)
pass

6♠
(8)

♥ QJ1084
 W E
♥ 2
all pass

♦ 10
S
♦ J853

♣ 109864

♣ KQJ2

♠ K6

♥ AK9653

♦ Q6

♣ A53

(1) What did you bid with this North hand D in this week’s quiz? Playing Standard American I think that 2♦ is clear. Playing 2/1 it is not so clear but I think that a game forcing 2♦ must be best. This pair play 2/1 and North chose the more conservative 1♠, but the problem with the bid is that South will never realise that North has longer ♦’s than ♠’s.
(2) I think that this South hand is worth the jump
(3) North simply bids his 2nd (?) suit.

(4) And South really has nothing better than to repeat the ♥’s.

(5) With a mis-fit I think that North should give up now, with either pass or 4♠. He cannot sign off in 5♦ because South will assume more ♠’s than ♦’s and correct to 5♠. The unelegant but sensible pass is surely best here. For some reason that is beyond me, North launched into slam mode. With no suit remotely agreed I cannot understand this, especially as the ♦’s are not self-sufficient and North should know that South will usually revert to ♠’s anyway.

(6) 3 keycards playing 1430 (♥’s are the key suit).

(7) What a stroke of luck – North can now pass and he has landed up in his long suit. But North for some reason thought that slam was there.
(8) But ‘obviously’ South corrected to 6♠.
And what happened? 3 pairs stopped in 4♥ and there were other spurious results. 6♠ was 3 down for a near bottom and 6♦ would also have been a poor contract. 5♦ would have been excellent.

North asked South ‘didn’t you realise that I had more ♦’s than ♠’s when I bid 6♦?’. I don’t see it that way. When you bid one suit and repeat another then it promises 6 in the first bid suit and 5 in the second. That’s ‘standard’ isn’t it?

The bottom lines: -

· Beware of mis-fits.

· Bid your longest suit first if you are strong enough.

· If you have been given a God-given chance to play in a sensible contract (5♦ here), then take it?

Redouble = the balance of power
Board 6 from Monday 20th

Dealer:
♠ 1065

West(K)

North
East

South(F)

East
♥ 65
-

-
1♦
(1)
dbl

E-W vul
♦ 98754
redbl
(2)
pass

pass

1♥

♣ 1052
dbl
(3)
1♠
(4)
1NT
(5)
2♠
(6)

dbl

all pass

♠ AJ87

N
♠ Q2

♥ Q982
 W E
♥ K107

♦ KJ2
S
♦ Q1063

♣ 98

♣ AQ43

♠ K943

♥ AJ43

♦ A

♣ KJ76

(1) I would open 1♣ but that is personal preference. I believe it’s always better to open 1♣ when equal length (33 or 44) in the minors if you cannot open 1NT.

(2) What did you bid with this West hand K in this week’s quiz? Redouble here shows 9+ points and looking for a penalty. With South probably having both majors this must be the best bid.

(3) Penalties.

(4) Simply a better spot.

(5) East has no particular desire to defend 1♠ doubled and so bids 1NT. This pretty much describes his hand exactly; 12-14 with a doubleton ♠ tenace that he wants to protect.

(6) What did you bid with this South hand F in this week’s quiz? This is 2♠ bid is unwise, West has said that E-W have the balance of power and North can (probably does and did) have nothing.

And what happened? 2♠ doubled went for 300 for a good score to E-W. E-W can make 3NT but would they have bid it on their combined 24 count if South had passed at (6)?

The bottom lines: -

-
A redouble declares that you have the balance of power and are usually looking for a penalty double.

A splinter? – part 1
Board 22 from Monday 20th
What was your answer to sequence R in this weeks quiz? : -

Dealer:
♠ 102

West

North
East

South

East
♥ Q43
-

-
1♠

pass
(1)

E-W vul
♦ 72
3♥
(2)
pass

4NT
(3)
pass

♣ 1076542
5♠
(4)
pass

6♥
(5)
pass

6♠

(6)
all pass

♠ KQ753

N
♠ AJ984

♥ 2
 W E
♥ AK106

♦ AK93
S
♦ 6

♣ Q93

♣ AJ8

♠ 6

♥ J9875

♦ QJ10854

♣ K
(1)
A Michaels cue bid (2♠, showing ♥’s and a minor) would be a good bid with this hand.
(2)
A splinter.

(3)
East was unsure if 3♥ was natural or a splinter but bid (RKC)Blackwood anyway.

(4)
2 key cards + the trump queen.

(5)
East should be able to work out from the reply that ♠’s are trumps, but he bid 6♥ to be on the safe side.

(6)
And West corrected.

And what happened? A fairly unimpressive auction to the top spot. Declarer made 13 tricks when he got the ♣ position right.

The bottom lines: -

· I guess you have to decide on sequence R. Without another agreement I think it’s a splinter. Playing Bergen raises it’s an ambiguous splinter.

A splinter? – part 2
Board 17 from Wednesday 22nd

Dealer:
♠ K962

West

North(C)
East

South

North
♥ AQ1053
-

1♥
pass

1NT

Love all
♦ A10
pass

3♠
(1)
pass

4♥
(2)

♣ AQ
pass

pass

dbl

all pass

♠ Q4

N
♠ J875

♥ 98
 W E
♥ KJ64

♦ K753
S
♦ J2

♣ K8432

♣ J106

♠ A103

♥ 72

♦ Q9864

♣ 975

(1)
What did you bid with this North hand C in this week’s quiz? And what was your answer to V (1♥ - 1NT - 2♠) in the sequence quiz? 2♠ here would be a reverse showing a strong hand with 5 ♥’s and 4 ♠’s. So to answer the bidding quiz C question, 2♠ would be a reasonable bid but I cannot really see the point of mentioning the ♠ suit and I would simply bid 3NT.

And what was your answer to sequence W (1♥ - 1NT - 3♠) in the sequence quiz? With no proper agreement I would take it as a splinter – showing ♠ shortage, setting ♥’s as trumps, and inviting slam.

(2)
South has the good ♠A but with a minimum he correctly signed off in 4♥.
And what happened? 4♥ doubled went for 300 and a clear bottom. 3NT was bid at many tables, sometimes making and sometimes not.

The bottom lines: -

· A bid of one level higher than a reverse is a splinter.

· A splinter normally agrees partner’s suit, but if partner has bid NT then it sets your suit as trumps.

A splinter? – part 3
Board 16 from Monday 20th
What was your answer to sequence S in the sequence quiz? : -

Dealer:
♠ J5

Table A
East
♥ J86
West

North
East(A)
South

N-S vul
♦ Q94
1♠

pass

2♦
(1)
4♥

♣ K10654
pass
(2)
pass

4♠

5♥

pass
(3)
pass

5♠

6♥

♠ A7643

N
♠ KQ10982
dbl

(4)
all pass

♥ 1042
 W E
♥ -

♦ AK8
S
♦ J10752
Table B
♣ Q8

♣ 73
West

North
East(A)
South
♠ -

1♠
pass

4♠
(1)
5♥

♥ AKQ9753
pass

pass

5♠
(5)
pass

♦ 63

pass

6♥

6♠
(6)
dbl

♣ AJ92
all pass

Table A:
(1)
What did you bid with this East hand A in this week’s quiz? I guess that a 3♥ splinter is not too bad but I would like a bit more in the way of high cards. The obvious bid is 4♠ or even 5♠ (The Law – 11 combined trumps). This East chose 2♦ which I personally think is horrendous because (a) it is about 6 points below strength for a two level response and (b) you do not want partner to lead a ♦ from something like ♦Kx(x) if you end up defending a ♥ contract which is very likely if you do not jump in with ♠’s at a high level straight away.

(2)
Partner’s 2♦ was game forcing so there’s no need for West to say anything.

(3)
And West was again very patient.

(4)
But this was the limit and out came the double card.

Table B:
(1)
This East chose the obviously sensible 4♠.
(5)
And quite correctly competed to 5♠ with the known 11 combined trumps.

(6)
But this was poor. Unlike at Table A, this East has described his hand pretty perfectly and he should simply pass now. Partner will expect exactly what East has and if West can defeat 6♥ then he will double, otherwise he’ll bid 6♠.

And what happened? At Table A West led the ♦A but then switched to the ♣Q as partner simply had to have the ♣A for his two level bid. 6♥ doubled making is apparently 1210. E-W at Table B thus did not get an outright bottom.

The bottom lines: -

· It’s not a good idea to make really silly bids that are far more likely to confuse partner that the opponents.

· Would you define this East 2♦ bid at Table A as a psyche? Maybe, but either way it’s a totally ridiculous bid.

· Bridge is a partnership game. At Table A East was simply fooling his partner. At Table B East unwisely bid his hand again when he had already told partner exactly what he had with his two previous bids.

Another ‘psychic’ bid?
Board 4 from Friday 24th
Dealer:
♠ A9

Table A
West
♥ 5
West

North(H)
East

South

Both vul
♦ K52
pass

3NT
(1)
all pass

♣ AKQ10942

Table B

♠ Q876

N
♠ J102
West

North(H)
East

South

♥ Q2
 W E
♥ K1086
pass

1♣
(1)
pass

1♥
♦ AJ10876
S
♦ 943
pass

3NT
(2)
pass

pass
(3)

♣ 8

♣ J75
pass
♠ K543

♥ AJ9743

♦ Q

♣ 63

Table A:
(1)
What did you open with this North hand H in this week’s quiz? Now there is a convention called the Gambling 3NT, whereby one opens 3NT to show a long solid minor suit. Obviously I need to cover this in more detail as it looks like not everybody understands it completely. So I’ll write a separate sheet on it soon. Anyway, in short, there are three basic variations of the gambling 3NT. (a) where the 3NT opening guarantees absolutely nothing (no ace or king) outside the suit, (b) when the 3NT opening shows an outside feature, and (c) where the 3NT opening shows decent stuff outside.

I assume that this N-S pair play variation (b) or (c). In my personal opinion that is simply ‘gambling’ and I think that the only sensible variation is (a) but I’ll go into it in greater depth at a later date.

Table B:
(1)
This North chose a 1♣ opening. Now this hand is very strong but not good enough for 2♣ in my opinion. Playing Benjamin I would open 2♣ and then bid 3♣, but playing normal methods I think that 1♣ is the best opening.

(2)
This is best played as a good hand with a good long minor suit. It’s perhaps a bit of an underbid but I cannot see any alternative if you do not play Benjamin.

(3)
And partner’s 3NT rebid does not invite South to bid on and he absolutely correctly passed.

And what happened? 3NT was the top spot and about ½ of the field reached it. At a later stage one of the opponents at Table A approached me and asked what I would open with Hand H, I replied 1♣. He then asked what I thought of a gambling 3NT – and I said that I considered it too good. He then suggested that North had psyched. Now normally I simply dismiss these sort of comments, but as this came from the very same person who ‘psyched’ a 2♦ response with the East hand A on the previous page I just thought I’d let you know the sort of comments that I have to put up with when running the club. The bottom lines: -

· It’s up to you how you play the gambling 3NT. If it can be as good as this (a very old fashioned Acol style) then you should inform the opponents.

· If your agreement is something less (and more sensible) then opening 3NT with a strong hand like this may miss slams.

· I do not feel that anybody who makes a bid with 6 points less than the required minimum should complain about others ‘psyching’ because they may have 3 points more than expected.

Worth a reverse?
Board 20 from Friday 24th
Dealer:
♠ J976

Table A
West
♥ J8542
West

North
East

South(G)

Both vul
♦ AK8
pass

pass

pass

1♣
(1)

♣ 9
pass

1♥

pass

2♦
(2)

pass

2♥

pass

3♥
♠ AQ85

N
♠ 1032
pass

4♥

all pass

♥ Q1093
 W E
♥ K6

♦ 10765
S
♦ 93
The ‘Expert’ Table
♣ 7

♣ KQ8652
West

North
East

South(G)
♠ K4

pass
pass

pass

1NT
(1)
♥ A7
pass

2♣
(3)
pass

2♦

♦ QJ42

pass

3♦
(4)
pass
3♥
(5)

♣ AJ1043
pass
pass
(6)
pass

(1) What did you open with this South hand G(a) in this week’s quiz? I would open 1NT – both of the doubletons are good and the ♠K may need protecting from the opening lead. But the main reason that I would open 1NT is, as is usually the case, you have no sensible rebid if you do not. This South opened 1♣…

(2) … but then what did you rebid with the South hand G(b) in this week’s quiz? The problem is that it’s not quite good enough for a reverse into 2♦ - especially with ½ the points outside the two suits and a rebid of 2♣ is a bit feeble. Obviously you cannot rebid 1NT or 2NT as both promise an incorrect point range. That just leaves the pathetic 2♣ and that’s why I would open 1NT.

So how do you bid this hand and stay out of game? Assuming that South opens 1NT then there are no established methods for partner to show an invitational hand 5-4 or 4-5 in the majors. But fortunately our experts know all about Quest transfers ….

(1) A balanced hand in the 15-17 point range, so our expert opens 1NT.

(3)
It is best to always use Stayman with 5-4’s.

(4)
A Quest transfer! Showing 5 ♥’s, 4 ♠’s and invitational or better values.

(5)
South’s hand has got progressively worse and completing the transfer is the only way to show a minimum.

(6)
And with miserable majors North has an easy pass. N-S have done well to stay out of game.

And what happened? 4♥ was not a success. 3NT was dodgy and usually failed when bid. The bottom lines: -

· With a balanced hand within your 1NT range, open 1NT. Now I realise that 2245 is not balanced but if both doubletons are good and the hand is not worth a reverse then 1NT is usually best with this exact distribution (♠♥♦♣).

· When partner opens 1NT and you are 5-4 (or 4-5) in the majors with an invitational hand then it’s difficult. If you transfer then it’s game forcing (and I prefer 5-5) and using Stayman and then jumping is usually played as forcing (especially in the States).

· The best solution is undoubtedly Quest transfers. Look them up on the web.

· And a word about reverses. North though that South’s reverse promised 19 points, that is incorrect. A normal reverse (sequence T) is a good 15+ and forcing for one bid, a ‘high’ reverse (sequence U) promises around 19+ and is game forcing.

4NT quantitive?
Board 18 from Wednesday 22nd

Dealer:
♠ K109

West

North(E)
East

South

East
♥ AQ32
-

-
pass
(1)
1♦
(2)

N-S vul
♦ Q10
pass

4NT
(3)
pass

5♥
(4)

♣ AK52
pass

6NT

all pass

♠ J72

N
♠ A53

♥ K7
 W E
♥ J109854

♦ 9653
S
♦ 4

♣ J943

♣ Q107

♠ Q864

♥ 6

♦ AKJ872

♣ 86

(1)
I would open 2♥, especially at this vulnerability. Yes, I know that some people have requirements like two honours in the suit or whatever, but with these solid intermediates I still think that 2♥ is the best bid with this hand. I guess it’s a matter of style?

(2)
Would you open this South hand? It complies with the rule of 20 and since it has the ♠ suit (so a nice rebid over a 1♥ response) I think it’s fine for 1♦.

(3) What did you bid with this North hand E in this week’s quiz? I think that the simple 1♥ stand out a mile – and if there is a ♥ fit then it’s off to slam. What was your answer to Sequence N in the sequence quiz? North apparently intended it as a quantitative NT bid.

(4) South not surprisingly assumed it was (RKC) Blackwood and showed his 2 key cards. With one ♦ more than partner might reasonably expect, 5♠ (showing the ♦Q) would be a reasonable bid, but South did not want to cloud the issue when he had no idea what the reasoning behind partner’s strange leap to 4NT was.

And what happened? This time North’s egocentric bidding paid off when the ♥K was onside and he somehow managed 12 tricks.

The bottom lines: -

· Never deny a 4 card major.

· 4NT over an opening 1 level suit bid is Blackwood unless you have some strange sort of agreement to the contrary.

· And I would take a 4♣ bid at (3) (so sequence P in the sequence quiz) as a splinter agreeing ♦’s and very obviously seeking slam as it’s gone past 3NT.

· I can see absolutely no need to leap off to the 4 level in the first round of bidding (except as a pre-emptive bid). With a very good hand take it nice and easy and learn more about partner’s hand.

Bidding Sequence Answers
L
1♣ 1♠ dbl 3♣
The first dbl is negative, what is the 2nd double? Penalties,

dbl
opener opened a real ♣ suit and is sitting over the ♣ bidder.

M
1♣ 1♠ dbl 3♣
What is 3♥, weak or strong? Weakish, just raising partner’s ♥

3♥
suit in a competitive auction.

There is no intervention in the following sequences: -

N
1♦ - 4NT
What is 4NT? (RKC) Blackwood. But a leap off to the 4-level in situations like this with a good hand is usually a poor bid.

P
1♦ - 4♣
What is 4♣? I would take it as a splinter agreeing ♦’s and looking for slam and asking partner to cue bid Obviously responder must have excellent ♦’s and good shape, especially if the 1♦ opening only promised 3 cards. An unusual bid.
R
1♠ - 3♥
What is 3♥? A splinter, agreeing ♠’s and showing ♥ shortage.
S
1♠ - 2♦
How many points for this new suit at the two level? Playing Acol,

8+; playing Standard American 11+, playing 2/1 it’s 12+.

T
1♣ - 1♥ - 2♦
How many points for this reverse at the two level? This is sometimes called a ‘low reverse’. It should be a very good 15+.

U
1♥ - 1♠ - 3♣
How many points for this ‘high reverse’ at the three level? The high reverse is game forcing so about 19+ including distribution.

V
1♥ - 1NT - 2♠
What is 2♠? A reverse (so a good 15+), most play it as forcing.

W
1♥ - 1NT - 3♠
What is 3♠? Since 2♠ is a reverse I take it as a splinter setting opener’s ♥ suit as trumps.

Bidding Quiz Answers
Hand A:
4♠, or even 5♠. 4♠ is probably best (with the intention of going 5♠ if pushed).

Hand B:
3♥ or dbl. Partner has values and presumably 4 ♥’s. But this hand is minimal and game is probably not there with both opponents bidding. So I chose to take the money with double but I would not argue with 3♥ (a weakish bid that is simply competing in partner’s presumed suit).

Hand C:
(a)
3NT. A reverse into 2♠ is forcing but I cannot see the point as partner has denied 4 ♠’s.

(b) No.

Hand D:
(a)
2♦ - with the intention of bidding ♠’s twice later.

(b)
No. I would stretch this hand to a 2/1 response of 2♦ as a 1♠ response followed by repeated ♦ bid implies more ♠’s than ♦’s.

Hand E:
1♥. I cannot see any other remotely sensible bid. The hand is easily strong enough for a strong jump to 2♥ but the suit is nowhere near good/long enough.

Hand F:
Pass. Partner is bust. He has simply corrected ♥’s to ♠’s and to bid on is suicide. LHO has doubled twice and has plenty more double cards left in the box, if you bid 2♠ you will simply go for a number.

Hand G:
(a)
1NT. I think that 1NT is best as you do not have a decent rebid if you open 1♣.

(b) Dunno. Having opened 1♣ you have a problem now. 1NT is 12-14 and the hand is much too good. 2NT is 18-19. A reverse into 2♦ is possible but I would like a slightly stronger hand and more points in the two suits. The only other remotely sensible rebid is 2♣ but this hand is a bit good.

Playing a weak NT, of course, you can happily open 1♣ as you have a 1NT rebid (15-16) available.

Hand H:
1♣. It’s not good enough for 2♣ and it’s far too good for a gambling 3NT in most people’s style. Playing Benjamin twos I would open 2♣ followed by 3♣.
Hand J:
Pass. It’s not quite good enough for 1NT opposite an overcall in my opinion. Bidding 2♣ is just silly, bidding 3♣ (two people did) is simply ridiculous.

Hand K:
Redbl. 9+ points and the balance of power. You can subsequently double either ♥’s or ♠’s for penalties.

Bidding Sequence Answers are on the previous page.

Club News Sheet – No. 174 www.pattayabridge.com 4th March 2006

Winner

Runner-up
Mon
27th
N-S
1st
Richard(Irl)/Margit

68%
2nd
Clive/Dave
58%

E-W
1st
Kees/Philip
58%
2nd
Tom/Ron Z
55%

Wed
1st
N-S
1st
Bob P/Joe
57%
2nd
Jean-Charles/Peter(Lux)
54%

E-W
1st
John/Kenneth
59%
2nd
Bjorn/Knud
58%

Fri
3rd
N-S
1st
Richard(Irl)/Margit
61%
2nd
Alan/Clive
57%

E-W
1st
Chuck/Terry
62%
2nd
Bjarni/Philip
55%

Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A RHO opens 1♠, what do you do?

♠ J109
♠ -
With Hand B RHO opens 1♠, you pass and LHO bids 2♥. The

♥ A764
♥ J1098
opponents then have a Blackwood sequence and bid 6♥, what

♦ KJ2
♦ A763
do you do?

♣ AJ2
♣ J9862

Hand C
Hand D
What do you open with Hand C?

♠ 6
♠ AQ83
(a)
What would you open with Hand D?

♥ AK87543
♥ KJ83
(b)
What would you open with Hand D playing Acol?

♦ AQJ76
♦ KQ9
(c)
Suppose you are playing Acol and choose to open 1♥. Then

♣ -
♣ KQ

what do you bid when partner responds 1NT?

Hand E
Hand F
With Hand E partner opens 1♠ and RHO doubles, what do you bid?
♠ A72
♠ J105
With Hand F partner opens 1♥ and you respond 1NT (you

♥ QJ98
♥ 1052
did not bid 2♥ as you are playing 4-card majors). Partner then

♦ Q865
♦ A7
bids 2♠ (a reverse), what do you bid?

♣ KQ
♣ A10862

Hand G
Hand H
With Hand G partner opens 1NT and RHO overcalls 2♥, what

do you do?

♠ 9
♠ A98

♥ A3
♥ KJ6
With Hand H partner opens 1♦ and you respond 2♣. Partner

♦ J762
♦ 65
then bids 2♥ (thus promising 5 ♦’s and 4 ♥’s) but not showing

♣ K98632
♣ AKJ75
extra values in your system. What do you bid?

Bidding Sequences Quiz
All of the following occurred this/last week.

There is no intervention in the following sequences: -

J
1♥ - 1NT - 2♠
Just for a change, this is an Acol question and a 1♥ opening may be 4 card. 2♠ is a reverse, but does it guarantee 5+ ♥’s when playing Acol?
K
1♥ - 1NT - 2♠ - 3♥
Is 3♥ weak or forcing? (it’s the same answer for Standard American or Acol).

Editorial
As you probably know, I have written up loads of conventions. They are all up on the web and I have printed off copies of some of them in the ‘conventions’ folder – feel free to take any you need. Chuck was kind enough to give me some comments and I reproduce the more printable ones below. And, what’s more, Chuck gets the last word as I stand by everything I have written and certainly do not need to ‘correct’ anything apart from my obvious typing error in the Ogust document. However, bridge would not be the interesting game that it is if everybody had the same opinions and if everybody played the same system. I need say no more, so here’s what Chuck has to say: -

__

The Devil’s Advocate

A contribution by Chuck
1)
The Multi 2♦
It seems to have little value because it’s too easy to foul and its only value seems to be psychological since all of the resources can be arrived at with natural bidding, decreasing the chances of foul up.

2)
Ogust
If you have 5 or more points in your suit you don’t need Ogust, it is for undisciplined bidding. That is why Mr Ogust made up the convention, to deal with his undisciplined partner.
3)
Splinter
In news-sheet 173 you state that 1♦ - 4♣ is a splinter if you have no other agreement. In your leaflet Gametries…and all that Jazz you say a splinter is usually after a major suit has been bid by partner and is one level above the forcing natural bid. Then you agree 1♦ - 4♣ is not a splinter?
4)
Typing error
You (i.e. Terry) need a proof reader – (Chuck kindly pointed out a minor typing error in my document on Ogust).

__

It’s me (Terry) again. As I said, I won’t bother to reply but I do agree (partially) with what Chuck says about the multi 2♦. I have made it very clear in news sheets (97, 118, 120 and others) that I only recommend the multi 2♦ to experienced pairs.

In news-sheet 118 I state ‘I have witnessed countless mishaps when either the opening side or the defenders end up in totally ridiculous contracts because nobody knew which major the opener had’.

And let’s quote news-sheet 96 ‘The multi 2(is an amusing gadget that is best left to experienced pairs.’

And I have found an article on what to do when the opponents do try to ‘foul up’ your multi and it’s now on the web and in the conventions folder.

(Penalty) double with the unexpected
Board 23 from Wednesday 1st

Dealer:
♠ -

South
♥ J1098
West

North(B)
East
South

Both vul
♦ A763
-

-

-

pass

♣ J9862
1♠

pass

2♥
(1)
pass

4♥
(2)
pass

4NT
(3)
pass
♠ AJ543

N
♠ K108
5♥

(4)
pass

6♥

pass
♥ K54
 W E
♥ AQ762
pass

dbl
(5)
6♠
(6)
pass
(7)

♦ K10942
S
♦ J
pass

pass

♣ -

♣ AK104

♠ Q9762

♥ 3

♦ Q85

♣ Q753

(1) With a 5 card suit you can respond 2♥.

(2) 3♥ would not have been strictly forcing in their system, so West correctly bid 4♥.

(3) RKCB for ♥’s.

(4) 2 key cards (the ♥K is included).

(5) What did you bid with this North hand B in this week’s quiz? You have two pretty sure tricks - there is no reason to believe that the ♦A will not hold up when the opponents have bid Blackwood, and you are on lead. So 6♥ is not making and double is correct. Now I have said in previous news-sheets not to be greedy and double if the opponents have somewhere else to run (presumably 6♠ here) but with a ♠ void partner must have a ♠ stack and he can presumably double 6♠.

(6) East realises that North probably has a surprise trump trick and so tries 6♠.
(7) Obviously South should double this.
And what happened? At two tables where 6♥ was doubled East stood his ground (one even redoubled!), it obviously went down by one and two tricks. 6♠ was bid at two other tables and went either two or three down but nobody doubled it.

The bottom lines: -

· When you have a surprise trump trick (such as J1098) then double the opponents if they get too high.

· When you have a surprise trump trick (such as K10942) and partner has doubled them in another suit, then double.

Don’t take-out double with flat hands
Board 3 from Wednesday 1st

N-S went for 800 on this deal, who would you blame or was it just unlucky?

Dealer:
♠ J109

South
♥ A764
West

North(A)
East(E)
South

E-W vul
♦ KJ2
-

-

-

pass

♣ AJ2
1♠

dbl
(1)
redbl
(2)
pass

pass

1NT
(3)
dbl

all pass
♠ KQ543

N
♠ A72

♥ K5
 W E
♥ QJ98

♦ A4
S
♦ Q865

♣ 10763

♣ KQ

♠ 86

♥ 1032

♦ 10973

♣ 9854

(1) What did you bid with this North hand A in this week’s quiz? Now I can be quoted as saying that a double of 1♠ usually promises 4 ♥’s, but that does not mean that you should make a take-out double just because you hold 4 ♥’s. A take-out double needs to be shapely, with shortage in the suit bid and playable in the other 3 suits. This totally flat hand does not qualify for a take-out double in my opinion and I would pass.

(2) What did you bid with this East hand E in this week’s quiz? A redouble shows 9+ points and is usually looking for a penalty, and (even at this vulnerability) it must be the best bid.

(3) And here we see just one problem with doubling with a flat hand, N-S have no fit and nowhere to go except down (a long way).

And what happened? It looks like this auction was repeated at two other tables and three East’s went for 800 (1NT-4). This 800 for E-W beat the others in 4♠ making 620 or 650.

The bottom lines: -

· Do not make a take-out double with a totally flat hand.

· A take-out double should be short in the suit bid and playable in the other 3 suits.

A reverse guarantees 4-5 or better shape
Board 15 from Wednesday 1st

E-W ended up in a silly 4♥ on this deal, who would you blame?

Dealer:
♠ 742

South
♥ A74
West(D)
North
East(F)
South

N-S vul
♦ 8642
-

-

-

pass

♣ 742
1♥
(1)
pass

1NT
(2)
pass

2♠
(3)
pass

4♥
(4)
all pass
♠ AQ83

N
♠ J105

♥ KJ83
 W E
♥ 1052

♦ KQ9
S
♦ A7

♣ KQ

♣ A10862

♠ K96

♥ Q96

♦ J1053

♣ 943

(1) What did you open with this West hand D(a) in this week’s quiz? 2NT looks pretty obvious to me whatever system you play. Anyway, this E-W pair play Acol and West chose to open 1♥ (that’s the bid I would make with one or two less points when playing Acol).

(2) East should probably bid 2♣ here playing Acol, but 1NT is acceptable.
(3) This is a reverse, guaranteeing a strong hand with 5+ ♥’s and 4 ♠’s. Most play it as forcing these days.
(4) Partner’s reverse indicates an unbalanced hand and screams out for you to support ♥’s with 3 card support. With a maximum East correctly jumped to game (3♥ would show a weak hand and would not be forcing).
And so E-W landed in a rather silly 4♥ instead of 3NT.

And what happened? A trump was led and this fortunate lead should have enabled declarer to pick up the trump suit for just one loser, making a lucky 4♥+2 for a near top. Unfortunately it did not occur to West to draw trumps when he had all the top cards in the other suits and he simply kept on leading outside winners until the opposition ruffed in a couple of times and so he made 4♥ exactly for a frigid bottom.

West then proceeded to blame East for bidding 4♥. East explained that West’s reverse promised 5 ♥’s and that West should simply have bid 3NT (having failed to open 2NT). West said that that was not so and that in Acol you only promise 4 ♥’s in this reverse sequence and that he would continue to bid hands like this the same way. I would not be pushed into another open argument again with this individual and so I simply politely told him to shut up and I said that I would write the hand up.

Now the acknowledged world Acol expert is Eric Crowhurst, and his excellent book Precision Bidding in Acol is ‘the bible’ for Acol players. So let’s hear it from him: -
Page 129: ♠A1095 ♥AKJ73 ♦KQ4 ♣2: 1♥ - 1NT - ? Bid 2♠. Partner is not likely to hold a 4 card ♠ suit, but there is still no reason not to make the most descriptive bid on this hand. Furthermore, 2♠ suggests that you are crying out for preference to 3♥ or 4♥.

Page 142: A reverse guarantees that the first suit is longer and at least 5 cards in length.

‘Read it and weep’

The bottom lines: -

· In Acol, Standard American or any natural system a reverse guarantees more cards (so 5+) in the first bid suit.

· Playing Acol you may open a 4 card major, but your rebid must then be either NT or supporting partner. A new suit at any level (reverse or nor) having opened 1♥/♠ guarantees that the opening was a 5 card suit.

· When you have a balanced hand (4432 is balanced) in the 20-21 point range, then open 2NT.

· Playing in a suit contract, nearly every player past the beginner’s stage knows to pull trumps if you do not need to get a ruff anywhere.

· It is not a good idea to try to start an argument with me when I obviously know a lot more about the topic than you.

· And it’s probably best not to make an issue out of a hand that you have totally mis-played.

· And it is exceptionally bad-mannered to do so when Chuck and myself have split up our regular Wednesday partnership in order for you to have a partner as there is a distinct lack of players that wish to partner you.
· And when you have done a similar thing on a previous occasion when Chuck/myself also split up our Wednesday partnership to accommodate you, well… words fail me.
A bit pathetic?
Board 21 from Friday 3rd

Dealer:
♠ J1076542

North
♥ 6
West(G)
North
East
South

N-S vul
♦ Q53
-

pass

1NT

2♥

♣ 107
2NT
(1)
3♠

pass

pass

pass
(2)
pass

pass
♠ 9

N
♠ Q85

♥ A3
 W E
♥ K542

♦ J762
S
♦ A10

♣ K98632

♣ AQJ5

♠ AK

♥ QJ10987

♦ K984

♣ 4

(1)
What did you bid with this West hand G in this week’s quiz? This 2NT bid was (usually) a weak bid in their system. With a ♥ stop 3NT is obviously best here, the ♣ suit will probably be very useful in 3NT.

(2)
And West had another chance to bid 3NT but failed to do so. Pathetic.

And what happened? 3♠ went one down but it was a poor score against the making 3NT.

The bottom lines: -

· ♣K98xxx in a 9 point hand opposite 1NT is worth 3NT.

· It’s fortunate for me that I don’t usually mention names in the news-sheets any more.

Like a bull in a china shop?
Board 15 from Friday 3rd

Dealer:
♠ 10432

South
♥ 983
West

North
East(H)
South

N-S vul
♦ 987
-

-

-

pass

♣ 1093
1♦

pass

2♣
(1)
pass

2♥
(2)
pass

6NT
(3)
all pass
♠ J

N
♠ A98

♥ AQ42
 W E
♥ KJ6

♦ AJ1042
S
♦ 65

♣ Q64

♣ AKJ75

♠ KQ765

♥ 1075

♦ KQ3

♣ 82

(1)
E-W play 2/1 and have agreed that this sequence is also game forcing.

(2)
And they have also agreed that a reverse after a (game forcing) two level response simply bids out the shape and in no way shows extra values. Note that this is not standard and you would have to agree with your partner if you play a reverse after a two level response as not promising extras. I do not think that a 3♠ splinter bid is good here with only 3 ♣’s (partner may have only a 4 card ♣ suit). It’s best to simply bid out your shape.

(3)
What did you bid with this East hand H in this week’s quiz? This flamboyant 6NT ‘bull in a china shop’ bid has no merit whatsoever. I would bid 2♠ (4th suit) and if partner responds 2NT then a quantitative 4NT is surely correct. In this actual deal West would have bid 3♣ over a 4th suit 2♠ and then East could happily investigate and bid the excellent ♣ slam once he learns about the two key cards + ♣Q from partner (using RKCB).

And what happened? 6NT was one down for a deserved complete bottom. Most were in a reasonable 3NT and one in a lucky 6♥. Nobody bid a ♣ slam.

The bottom lines: -

· With no fit, 16 points opposite what may be a minimal opener is nowhere near good enough to bid slam.

-
Don’t charge off like a bull into a no hope NT slam if there is a much better slam in a minor.

-
You can always use 4th suit forcing to find out more about partner’s hand.

-
A reverse after a two level response traditionally shows extra values. More enlightened players these days play that it does not.

 -
Of course if you play Acol (so a two level response may be just 8+) then a reverse must show the traditional 16+.

-
Bidding minor suit slams is always a tricky business, but you don’t find them by charging off into 6NT!

A 2♣ opener?
Board 16 from Friday 3rd
Dealer:
♠ J3

Table A
West
♥ J102
West

North
East(C)
South

E-W vul
♦ 1043
pass

pass

2♣
(1)
4♠
(2)

♣ J9754
pass

pass

6♥
(3)
pass
(4)

all pass
♠ 10975

N
♠ 6

♥ Q9
 W E
♥ AK87543
Table B
♦ K952
S
♦ AQJ76
West

North
East(C)
South

♣ 863

♣ -
pass

pass

2♥
(1)
4♠

♠ AKQ842

pass

pass

5♦
(5)
pass
(6)

♥ 6
6♦
(7)
all pass

♦ 8

♣ AKQ102

Table A:
(1)
What did you open with this East hand C in this week’s quiz? As I’ve said a few times in the past, I personally don’t like to open 2♣ with two-suiters. The problem being that you are quite likely to get intervention at a high level and then you do not have room to show both suits. I would open 1♥ playing Standard American (there is zero chance of it being passed out when you have just 14 points and only one black card) and then bid ♦’s at a high level. But I realise that a large number of players prefer 2♣, so I guess it’s just a matter of style.

(8) Here South also has a bid hand and there is an argument for simply bidding 2♠ and thus hopefully have room to bid ♣’s later.

(9) East was later apparently very proud of his bidding. I doubt if he would have been so happy if partner had these 4 ♦’s and a ♥ void or small singleton.

(10) South does not have room to bid his ♣’s now.

Table B
(1)
This E-W pair play strong two’s and the hand is easy.

(11) 2nd suit, big hand.

(12) I would bid 6♣ here.

(13) With ♥Qx it may be better to bid 6♥ at pairs, but I won’t argue with 6♦.

And what happened? Only 3 E-W pairs bid slam.

The bottom lines:

· It’s up to your partnership, but I personally don’t like to open 2♣ with two-suiters.

· And playing Benji I would open 1♥.
· But playing natural strong twos then 2♥ is obvious.
Bidding Quiz Answers
Hand A:
Pass. A take-out double is a poor choice as it should be short in the suit bid and playable in the other 3 suits.

Hand B:
Double. You have two sure tricks but I have stated in earlier news-sheets that it is unwise to double if the opponents have somewhere to run (6♠). But in this situation it’s safe to double as you have a ♠ void and therefore partner must have a ♠ stack. I would not double with a similar hand with a couple of ♠’s (say ♠62 ♥J1098 ♦A763 ♣J98).

Hand C:
1♥. Now I know that there are many people out there who will tell you to open 2♣, but I (and many experts) do not like to open 2♣ with two-suiters as you will not have room to mention both of your suits when they jump in at a high level which is what you should expect when you have a void and a singleton. Also, 14 points is way off the mark for a 2♣ opening in my style – partner will expect more and if you mis-lead partner in this way you are playing single-handed bridge (only your 13 cards count and partner is irrelevant – so why not simply open 6♥?)

Hand D:
(a)
2NT.

(b) 2NT.

(c) 3NT. A 2♠ reverse is incorrect as that promises 5+ ♥’s even in Acol.

Hand E:
Redouble, out for blood.

Hand F:
4♥. Partner has now promised 5 ♥’s. 3♥ is incorrect as it’s passable and you are maximum.

Hand G:
3NT, no other sensible option.

Hand H:
2♠. 4th suit forcing. If partner does not have a ♠ stop then you do not want to be in 6NT. If partner shows a ♠ stop by bidding NT then you can invite with 4NT and it’s played by the correct hand. If partner denies a ♠ stop and bids 3♣ then that’s great as 6♣ (or even 7♣) must be there.

Bidding Sequence Answers

J
1♥ - 1NT - 2♠
An Acol question, the 1♥ opening may be 4 card. 2♠ is a reverse, but does it guarantee 5+ ♥’s when playing Acol? Yes.
K
1♥ - 1NT - 2♠ - 3♥
2♠ is a reverse promising 5 ♥’s. Is 3♥ weak or forcing? Weak.
Club News Sheet – No. 175 www.pattayabridge.com 11th March 2006

Winner

Runner-up

Mon
6th
N-S
1st
Bjarni/Oli
68%

2nd
Phil/Tomas
56%

E-W
1st
Xenport&Gun Karlsson
66%

2nd
Chuck/Ursula
63%

Wed
8th

1st
Barbara&Ben Estes
68%

2nd
Claudia&Tony Chauveau
53%

Fri 10th

1st
Barbara&Ben Estes
58%

2nd
Alan/Clive
55%

Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A partner opens 1NT, what do you bid?

♠ AJ4
♠ AJ108
With Hand B partner opens 1NT. (a) what do you bid?

♥ 543
♥ Q964
 (b) Suppose you bid 2♣ and get a 2♦ reply, what now?

♦ 6
♦ 3
(c) Suppose you bid 2♣ and get a 2♥/♠ reply, what now?

♣ KJ10872
♣ 10986

Hand C
Hand D
With Hand C RHO passes. It’s both vul, do you open?

♠ QJ9865
♠ KQ82
With Hand D partner opens 1NT. What do you bid, and how

♥ 62
♥ 754
do you plan to continue?

♦ 6
♦ KJ8632

♣ Q943
♣ -

Hand E
Hand F
What do you open with Hand E?

♠ K64
♠ A72

♥ K8
♥ 94
With Hand F you open 1♦ and partner bids 2♦. But RHO then

♦ AK102
♦ AQ964
bids 2♥, what do you bid?

♣ AJ42
♣ AKQ

Hand G
Hand H
With Hand G partner opens 1♠, what do you bid?

♠ QJ7
♠ J

♥ KQ6
♥ AQ42
Finally, an Acol question. What do you open with this Hand H

♦ KQ2
♦ AJ1042
playing Acol (4 card majors and a weak NT)?

♣ AKJ8
♣ Q64

Bidding Sequences Quiz

J
1♦
 p
1♥
1♠

What does the double mean?

dbl

K
1♣
 p
1♠
2♣

What does the double mean?

dbl

L
1♦
 p
1♥
2♣

What does the double mean?

dbl

There is no intervention in the following sequence: -

M
1♠ - 4NT

What does 4NT mean?

N
1♦ - 3♦ - 4NT - 5♣ - 5♠

What does the 5♠ mean?

The Blackwood bidder is in charge
Board 18 from Monday 6th

Here’s the story behind that 7NT with two aces missing on Monday: -

Dealer:
♠ A2

Table A
East
♥ 97532
West(G)
North
East
South

N-S vul
♦ J543
-

-

1♠

pass

♣ 107
2♣
(1)
pass
3♣

pass

4NT
(2)
pass
5♣
(3)
pass

♠ QJ7

N
♠ K10943
5♠

(4)
pass
6♠
(5)
pass

♥ KQ6
 W E
♥ 8
7NT
(6)
dbl

all pass

♦ KQ2
S
♦ AQ7

♣ AKJ8

♣ Q954
‘Expert Table’

♠ 865

West(G)
North
East

South

♥ AJ104
-

-

1♠

pass

♦ 1096

2♣
(1)
pass
3♣
pass

♣ 632

3♠
(2)
pass
4♦
(7)
pass

4NT
(8)
pass
5♣
(9)
pass

5♥
(10)
pass
5NT

all pass

Table A:
(1)
What did you bid with this West hand G in this week’s quiz? 2♣ is forcing and there’s no need to leap about. This pair play 2/1 and so 2♣ was actually game forcing here, but 2♣ is best whatever system you play.

(14) And this pair also play RKCB(1430) so 4NT here is RKCB with ♣’s as trumps. This really is a rather poor bid as West really needs to know about the ♠K and our ‘experts’ show how that is done later.

(15) 1 or 4 key cards.

(16) East knows that it’s not 4 key cards and so he signed off in 5♠. 5NT would be asking for kings and West did not know how to sign off in 5NT.

(17) But East was a little confused here; if ♠’s are trumps then he has an extra key-card, so he bid 6♠.

(18) And West also got a trifle confused, thinking that East must 4 key cards and so he bid the grand.

‘Expert
(1)
This 2♣ response looks fine.

 Table
(2)
But our expert correctly sets ♠’s as trumps here. Playing 2/1 it’s game forcing.

(7) With a minimal opener it’s a matter of partnership understanding whether East should simply bid 4♠ or cue bid his ♦A.

(8)
Either way, 4NT is now RKCB for ♠’s.

(9)
1 or 4 key cards playing 1430

(10)
Now West can happily sign off in 5♠ if he wishes and there will be no confusion. But there is a mechanism to settle in 5NT if you wish. After you have bid Blackwood and found that there are two aces/key cards missing you cannot bid 5NT as that’s asking for kings, so a bid of the highest unbid suit (provided that it does not mean anything else) asks partner to bid 5NT. In this actual sequence 5♦ would be the trump queen ask and so 5♥ is spare for this use. Had the response been 5♦ then 5♥ would be the trump queen ask and there’s no way to stop in 5NT.

And what happened? One pair managed to stop nicely in 5NT (our Swedish visitors playing an advanced variation of Precision ♣). 4♥ and 5♥ were other popular resting places.

Blackwood (or RKCB) when a minor suit is trumps.

Now using 4NT as Blackwood when a minor suit is trumps can be very dodgy as you may well be committed to slam with two aces/key cards missing if partner does not have the required stuff. There are various ways round the problem and you can take your pick: -

a) 4 of the (agreed) minor is Blackwood

b) 4 of the other minor is Blackwood.

c) 4 of the suit above trumps is Blackwood.

You then use your usual step responses, normal or RKCB or 1430 or whatever. I personally prefer (c) and it can also be applied when ♥’s are trumps (so 4♠ is Blackwood). This variation is called Kickback and was invented, I believe, by Marty Bergen.

Editorial

John Gavens has finally gone, and this time he is thrown out of the club for good and he will most certainly not ever be returning. He can join Henrik, Jan, Alex and the others who are not welcome at this club. Now Dave, John Bourne, Sid and Bob Short are 4 of the few players who can play ancient Acol in the club, but John has been rude to all of them and all have refused to play with him again. As I now add myself to that list it obviously would be very difficult to find a partner for him anyway. John has clearly been following, and greatly surpassing, Alfred Sheinwold’s quote for many years: -

· Since the average person's small supply of politeness must last him all his life, he can't afford to waste it on bridge partners.

4 card majors?
Board 15 from Friday 3rd March

What did you open playing Acol with this West hand H in this week’s quiz? Remember these E-W hands form last week’s news-sheet? (the ‘Like a bull in a china shop’ article). I said that one pair landed in a ‘lucky’ 6♥. Apparently the bidding started 1♥ - 2♣ - 2♦ and off they went to 6♥. Now you can open 1♥ with a 4 card major playing Acol and the reason that East bid 6♥ was that he thought that West was promising 5 ♥’s. Was he?

♠ J

N
♠ A98

♥ AQ42
 W E
♥ KJ6

♦ AJ1042
S
♦ 65

♣ Q64

♣ AKJ75

Yes! I mentioned this in a different article last week. You can open a 4 card major playing Acol, but only if your rebid in NT (or supporting partner). The correct opening with this West hand playing Acol is 1♦.

3NT missed

Board 27 from Friday 10th

A comfortable 3NT was missed here, and a very silly 2♥ reached, who’s to blame? : -

Dealer:
♠ 9532

South
♥ A105
West(E)
North
East(B)
South

Love all
♦ Q954
-

-

-

pass

♣ K3
1NT
(1)
pass

2♣
(2)
pass

2♦

pass

2♥
(3)
pass

♠ K64

N
♠ AJ108
pass
(4)
pass

♥ K8
 W E
♥ Q964

♦ AK102
S
♦ 3

♣ AJ42

♣ 10986

♠ Q7

♥ J732

♦ J876

♣ Q75

(1) What did you open with this West hand E in this week’s quiz? This West opened 1NT because he wanted to protect his two kings, but it’s one point over the top and with reasonable shape a 1♦ opening (followed by a jump in NT) is clearly called for.

(2) What did you bid with this East hand B(a) in this weeks quiz? 2♣ is absolutely correct.

(3) What did you bid with this East hand B(b) in this weeks quiz? This 2♥ bid is ridiculous. First of all, how many points is this East hand B worth? If you answer is 7, then what would your answer be to a hand like ♠AJ54 ♥Q642 ♦3 ♣ 6543? If you think that they are both the same, then read up on hand evaluation (there’s a section on our web site). AJ108 is not just five points; 10986 is not zero points. 4441 type shape is good – there are three possibilities to develop tricks. Having bid 2♣ and got the negative 2♦ response, I would bid 3NT but would not argue too much with the rather pessimistic 2NT. To bid 2♥/♠ here promises a weak hand and shows 5 cards in the suit bid, apart from lying about the ♥ length it is a gross underbid.

(4) West has no option but to pass, 5-2 is usually better than 4-3.

And what happened? The ridiculous contract got it’s deserved bottom. And who’s to blame? Both bid badly, but in my opinion East’s bidding and hand evaluation were extremely poor.

♠ J762
Now, of course, our (nameless) East blamed West. West admitted that he had

♥ KJ42
underbid and should have opened 1♦, but he then asked East why he had bid

♦ 3
Garbage Stayman. East said that he was ‘just going with the field’. Now as it

♣ 10652
happens, I recall a similar hand (Hand E from news-sheet 158 on the left here) where this West had used Garbage Stayman and received about 5 minutes worth of flack from his partner (this East) because he did not have 9 cards in the majors.

The bottom lines: -

-
Do not open 1NT with a decent 18 count.

-
1NT - 2♣ - 2♦ - 2♥/♠ is weak and promises 5 cards in the major bid (and 4 in the other).

· This East hand B is easily worth an invitation (maybe more) opposite a 1NT opener.

· 10’s are worth something, a 1098x sequence is worth a lot (especially in NT).

· Don’t blame partner for your bad boards. John Gavens is gone now but there’s still one or two out there.

· You reap what you sow.

Mention the minor opposite 1NT? – part 1
Board 7 from Friday 10th

Dealer:
♠ 10962

South
♥ 62
West

North
East(A)
South

Both vul
♦ QJ108
-

-

-

pass

♣ A43
1NT
(1)
pass

2♠
(2)
pass

3♦
(3)
pass

4♣
(4)
pass

♠ KQ

N
♠ AJ4
4NT
(5)
all pass

♥ A1087
 W E
♥ 543

♦ AK952
S
♦ 6

♣ 65

♣ KJ10872

♠ 8753

♥ KQJ9

♦ 743

♣ Q9

(1) This one is close. I won’t argue with 1NT but the West hand is good enough to reverse and with no points in ♣’s a 1♦ opening followed by a reverse into 2♥ is a very reasonable alternative to the 1NT opening. Note that, despite what Mr. John Gavens says, a reverse would promise 5 cards in the suit opened, whatever system you play. Take the ♦2 away and put it with the ♣’s then a 1NT opening is clear (or 1♥ followed by NT playing Acol).

(2) What did you bid with this East hand A in this week’s quiz? I don’t think it’s worth mentioning the ♣ suit and I would simply bid 3NT. This 2♠ bid was a transfer showing an unspecified minor.

(3) West should obediently bid 3♣ here, but he wanted to show his ♦’s (perhaps he should have opened 1♦ in that case?).

(4) East should simply bid 3NT here, but he still wanted to show his ♣ suit for some reason.

(5) Finally they arrive in NT, but one level too high.

And what happened? Unfortunately 4NT went one down!

The bottom lines: -

· Many players play that 2♠ is a transfer to either minor (partner should bid 3♣ which is passed or corrected) but this treatment only really works with weak hands because if responder bids on above 3♦ then his minor suit is not known.

· I recommend 4-way transfers (where the transfer to a minor is specified) to more experienced pairs.

· Don’t bother to mention a minor if you are angling for 3NT anyway.

· 9 tricks (in 3NT) is usually easier than 11 tricks (in 5♣/♦).

· Some experts can be quoted as saying that there are only 3 game contracts (worth bidding) 3NT, 4♥ and 4♠. I agree that that is virtually always the case.

· But that does not mean that you should never mention a minor suit when looking for game opposite 1NT, the hand on the next page is an interesting example.

Mention the minor opposite 1NT? – part 2
Board 8 from Friday 10th

Dealer:
♠ A543

West
♥ 982
West

North
East
South(D)

Love all
♦ AQ7
pass

1NT
pass
(1)
2NT
(2)

♣ AQ3
pass

3♣
(3)
pass

3♠
(4)

pass

3NT(5)
all pass

♠ J976

N
♠ 10

♥ KJ
 W E
♥ AQ1063

♦ 1094
S
♦ 5

♣ J754

♣ K109862

♠ KQ82

♥ 754

♦ KJ8632

♣ -

(1) I would make a loud noise here. At this vulnerability you can bid twice and I would bid 2♥ playing Multi Landy or Cappelletti (♥’s and a minor) and then bid ♣’s. This shows the shape but does not promise HCPs as you did not double.

(2) What did you bid with this South hand D in this week’s quiz? Traditionally one bids Stayman and then if no fit is uncovered you bid 3♦, natural and forcing. This N-S pair play 4-way transfers and 2NT was a transfer specifically to ♦’s.

(3) A super-accept. Promising Hxx or xxxx or better in ♦’s (where H is A,K or Q).

(4) A second suit.

(5) North knows that South has 4 ♠’s and 5-6 ♦’s and game forcing values. With a totally flat hand, good top cards in ♦’s and the knowledge that the ♦ suit will provide tricks North quite reasonably rejected the known 4-4 ♠ fit and went for the NT game. A rare exception to the general rule of playing in the 4-4 fit.

And what happened? Now as it happens neither 3NT nor 4♠ make on a ♥ lead. But East quite reasonably led a ♣ and North’s decision to play in NT paid off.

The bottom lines: -

· Normally one should play in a 4-4 major suit fit, but if the major is weak and you know there is a long running minor 3NT may be better.

· I recommend 4-way transfers to experienced partnerships – that’s the way to describe your hand!

A weak two?

North hand 4 from Friday 10th

Hand C
What did you open, both vul, in 2nd seat with this North Hand C in this week’s

quiz? Now I think that 2♠ is very sensible, but I seem to remember somebody

♠ QJ9865
writing just last week that Ogust is a silly convention as disciplined players

♥ 62
have 5 points in their suit (most especially vul in 2nd seat?). I wonder what

♦ 6
Chuck would say about this opening? Actually Chuck was at the table and

♣ Q943
said nothing. I was South.

Is 26 points enough for game?...
Board 6 from Friday 10th

… of course it usually is, that is if you heed what I said two pages earlier about there only being 3 games (3NT, 4♥, 4♠). 26 points is usually enough for these game, but you usually need more (say about 29-30) to make 11 tricks: -

Dealer:
♠ Q86

East
♥ AKJ87
West

North
East(F)
South

E-W vul
♦ 873
-

-

1♦

pass

♣ 108
2♦

1♥

5♦
(1)
all pass

♠ K95

N
♠ A72
(1)
What did you bid with this East hand F in this

♥ 52
 W E
♥ 94
week’s quiz? I would bid 2♥ to find out if

♦ KJ52
S
♦ AQ964
partner had a ♥ stop. But when you find out

♣ 9643

♣ AKQ
that she does not then I guess it’s difficult to

♠ J1043

stop short of 5♦. Mind you, 5♦ is not that bad

♥ Q1063
– it makes if the ♣’s split or if South mis-

♦ 10

defends (difficult when you can see 4 ♣’s on

♣ J752

table), but I’ve seen worse at the club.

And what happened? Two pairs went down in 5♦, 3 pairs managed to stop in 3/4♦.

Bidding Sequence Answers

J
1♦
 p
1♥
1♠
What does the double mean? Penalties

dbl

K
1♣
 p
1♠
2♣
What does the double mean? Penalties. Now you could agree (and some

dbl
players do) to play this as similar to a negative double (so showing 4 ♥’s) but I don’t see the point as partner has ‘denied’ ♥’s and if he has them then he will presumably bid them or make an ‘Action’ double.

L
1♦
 p
1♥
2♣
What does the double mean? Now this is different. The overcall is

dbl
at the two level (and so presumably a good hand/suit, ho-ho) and partner has♥ not denied ♠’s. You would have to agree it, but there is certainly a case for this double to show 4 ♠’s as partner may also have them and not be strong enough to come back with a ‘reverse’ into 2♠ or to make an ‘Action’ double.

There is no intervention in the following sequences: -

M
1♠ - 4NT
What does 4NT mean? It’s Blackwood, but usually a very poor bid as it’s usually best to take it slowly and find out more about partner’s hand. But the reason that this has come up is that I was asked about it by a pair who play RKCB. Assuming that you play Jacoby 2NT (or some other type of forcing raise of a major) then it’s best to play that this 4NT is not RKCB, but normal Blackwood. Responder presumably has a big hand with no ♠ support and simply wants to know about aces and is not interested in the ♠K.

N
1♦ - 3♦ - 4NT - 5♣ - 5♠
What does the 5♠ mean? This is the way to sign off in 5NT (bid the highest unbid suit – as long as it does not mean anything else). 5NT here would be the king ask playing RKCB.

Bidding Quiz Answers
Hand A:
3NT. With an excellent 9++ points you have values for 3NT. But unless you play some sort of reasonably sophisticated form of transfers (like 4-way transfers) then there is no way to show specifically a ♣ suit and then bid 3NT. But even if playing 4-way transfers there probably is not much point and a simple 3NT is fine.

Hand B:
(a)
2♣, Stayman. This hand is easily worth an invitation, perhaps game.

(b) 2NT, or even 3NT.

(c) 4♥/♠, with a fit it is surely worth game, but 3♥/♠ is reasonable. Pass would be very pessimistic.

Hand C:
I would open 2♠. There’s no problem if you play Ogust. I believe that 2♠ is fine with this hand because of the ‘body’ in the ♠ suit and possession of the outside 4-carder. Good for offence, bad for defence.

Hand D:
Using traditional methods you bid 2♣. If partner bids 2♦ then you bid 3♦, showing 5+ ♦’s and a major and forcing; if partner bids 2♥ then you bid 3♦, showing 5+ ♦’s and 4 ♠’s; if partner bids 2♠ then you bid 4♠ as you cannot bid 3♦ as that would show ♥’s and ♦’s.

Obviously this is not that satisfactory and it’s best for experienced partnerships to play 4-way transfers. Playing 4-way transfers I prefer to transfer into the minor and then bid the major (thus showing 5+ cards in the specific minor and 4 cards in the major bid) – game forcing and showing your shape exactly.

Hand E:
1♦ (followed by 2NT over a 1♥/♠/NT response from partner). The hand has 18 points, average shape and a ten. 1NT is an underbid.

Hand F:
3♥. Ask partner if he has a ♥ stop. And if he has something like ♥Kx then it needs to be played from his hand.

Hand G:
2♣. There is no need to go leaping about. Take it slowly with a forcing bid and find out more about partner’s hand.

Hand H:
1♦. Playing Acol you should only open a 2 card major if your rebid is NT. If you open this hand 1♥ and subsequently bid ♦’s then that promises 5 ♥’s.

Bidding Sequence Answers are on the previous page

Club News Sheet – No. 176 www.pattayabridge.com 18th March 2006

Winner

Runner-up
Mon 13th
N-S
1st
Clive/Dave
67%

2nd
Chris/Paul Scully
64%

E-W
1st
G. & L. Karlsson
59%

2nd
Lars/Rude
57%

Wed 15th
N-S
1st
Barbara&Bev Estes
61%

2nd
Clive/Hans
59%

E-W
1st
Albert/Dave
61%

2nd
G. & L. Karlsson
59%

Fri 17th
N-S
1st
Benny/Olle
60%

2nd
Clive/Dave
56%

E-W
1st
Trudy/Jennat
56%

2nd
Bob P / Bob Short
54%

Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A you open 1♠ and partner bids 4♠. What do you do?
♠ AK983
♠ J32

♥ AK4
♥ Q10832
With Hand B partner opens 1♣ and RHO overcalls 1♥, what do

♦ K
♦ A1094
you bid?

♣ J1098
♣ 7

Hand C
Hand D
With Hand C RHO opens 1♣, LHO bids 1♥, RHO bids 2♣,

LHO bids 2♥ which is passed round to you. What do you do?

♠ KQ104
♠ 1084

♥ J84
♥ J75
With Hand D partner opens 1♠, RHO bids 2♦ and you bid 2♠.

♦ QJ4
♦ A86
LHO bids 3♦ and partner bids 3♠, what do you do?

♣ 962
♣ A972

Hand E
Hand F
With Hand E you open 1♠, LHO bids 2♦, partner bids 2♠ and

RHO bids 3♦. What do you do?

♠ KQ973
♠ J953

♥ AK64
♥ A52
With Hand F LHO opens 1♣, RHO bids 1♥, LHO bids 2♣,
♦ 107
♦ A765
RHO bids 2♥ which is passed round to partner who bids 2♠.

♣ Q4
♣ 107
RHO bids 3♣, what do you do?

With these 4 hands
Hand G
Hand H
Hand J
Hand K
partner has opened 1♠,

what do you bid?
♠ Q765
♠ Q7654
♠ Q765
♠ K765

♥ J3
♥ J32
♥ AJ3
♥ J32

♦ A2
♦ 2
♦ 2
♦ A

♣ A7432
♣ KQ95
♣ A7432
♣ A7432

These 4 hands all concern
Hand L
Hand M
Hand N
Hand P
opener’s action when

playing negative doubles.
♠ AKQ97
♠ AKQ9
♠ J32
♠ KQ54

In every case you open 1♣,
♥ 7
♥ A7
♥ KQ103
♥ 72

LHO overcalls 1♥ and this
♦ 7
♦ 7
♦ Q4
♦ Q

is passed round to you.
♣ AKQ953
♣ AQ9532
♣ AQ76
♣ K96532

What do you do?

Bidding Sequences Quiz – A Negative Double summary
For all of these sequences we assume that you play negative doubles
Q
1♣
 1♥
pass

What does the pass mean?

R
1♣
 1♥
pass
pass

What does the double mean?

dbl

S
1♣
 1♥
pass
pass

What does 1♠ mean?

1♠
T
1♣
 1♥
pass
pass

What does 2♠ mean?

2♠
U
1♣
 1♥
pass
pass

What sort of hand does opener have for his pass here?

pass

V
1♣
 1♥
1♠

What does 1♠ mean?

W
1♣
 1♥
dbl

What does dbl mean?

The direct jump to game (4♥/♠) is weak

I was asked about this deal. I don’t know which day it was. I was given the exact hand but I have made a minor change of interchanging two cards to make the point very clear.

♠ AK983

N
♠ Q765
West(A)
North
East(G)
South

♥ AK4
 W E
♥ J3

♦ K
S
♦ A2
1♠

pass

4♠
(1)
pass

♣ J1098

♣ A7432
pass
(2)
pass

(1) What did you bid with this East hand G in this week’s quiz? It’s ‘only’ 11 points, but it’s worth much more when partner bids ♠’s. Those two 1st round controls are huge and the shape is great in support of ♠’s. The hand is easily worth a raise to 4♠. But the ‘problem’ is that a direct jump to 4♠ is a pre-emptive bid (such as Hand H in this week’s quiz) There are a few solutions. Best is to play some sort of strong raise (such as Jacoby 2NT or Swiss). The more basic method is to bid another suit (so 2♣ here) and then jump to 4♠ - this is called a Delayed Game Raise and shows a sound raise to 4♠.

(2) What did you bid with this West hand A in this week’s quiz? If you accept that the direct raise to game is weak, than this hand should certainly pass.
And what happened?

An easy (75%) slam was missed. East asked West why he did not ask for aces. I’m 100%+ behind West’s pass.
The bottom lines: -

· The sequences 1♥ - 4♥ and 1♠ - 4♠ are weak pre-emptive raises.
· With a sound raise to 4♥/♠ then bid a minor and then jump to 4♥/♠ if you do not have any other methods (such as Jacoby 2NT).

· With a sound raise to 4♥/♠ and a shortage (singleton/void) then splinter.

Another ‘Negative Double’ penalty missed
Board 2 from Monday 13th

Dealer:
♠ 108654

East
♥ 5
West(B)
North
East(M)
South

N-S vul
♦ QJ86
-

-

1♣

1♥

♣ 1064
pass
(1)
pass

2♠
(2)
pass

2NT

pass

3♣

pass

♠ J32

N
♠ AKQ9
3♠

pass

4♠

all pass

♥ Q10832
 W E
♥ A7

♦ A1094
S
♦ 7

♣ 7

♣ AQ9532

♠ 7

♥ KJ964

♦ K532

♣ KJ8

(1)
What did you bid with this West hand B in this week’s quiz? With these great hearts sitting over a vulnerable overcaller it is surely best to go for the penalty. So pass and await partner’s ‘automatic’ re-opening double.

(2) What did you bid with this East hand M in this week’s quiz? Double is virtually always correct in these sort of situations and with these great top cards there is absolutely no reason to do anything else. Now I believe that East’s ‘excuse’ was something like ‘I did not know what sort of hand you had’. Precisely! And that’s why you should double – and partner will tell you. If partner has a penalty hand then he’ll pass for penalties. If partner has a weak hand then he will bid something and you can then bid on strongly to show a very powerful hand.
With this actual East hand you should double, and if partner makes any sort of bid (he usually bids 1♠ in this sort of situation) then he does not have the penalty hand and you can then bid 2♠ to show this very strong hand.

And what happened?

4♠ went one down. The computer says that E-W make 8 tricks in ♥’s, so that is 50 away instead of a cool top for 1♥ doubled minus two vul (500). Note that even if 4♠ makes then 420 is less than 500.

The bottom lines: -

· The situations where you should not re-open with a double (playing negative doubles) are few and far between. But I’ll cover them on the next page.

· Look for the penalty at favourable vulnerability.
When you do not re-open with a double.

I was asked under what circumstances opener should not re-open with the ‘automatic’ re-opening double when playing negative doubles.

Now as I have frequently said, every pair plays negative double differently. I won’t go into my preferred treatment again, but I will answer the question.

When you play negative doubles; you open, LHO overcalls and this is passed round to you, it is usually correct to ‘automatically’ re-open with a double. But there are hands when you should not. The hand types where you should not re-open with a double are: -

(a) Hand L
When you have a very powerful hand with game virtually in your own hand

♠ AKQ97
and where you may well make slam opposite very little. With Hand L I

♥ 7
would jump to 2♠. I guess that some would have opened 2♣, but I prefer the
♦ 7
natural slow approach with two-suiters.

♣ AKQ953

(b) Hand N
When you have a decent opener but have so much in the opponent’s suit that

♠ J32
you know that partner cannot possibly be sitting with a penalty hand. I would

♥ KQ103
pass with Hand N.

♦ Q4

♣ AJ76

(c) Hand P
When you have a weak distributional hand with little defensive values. I

♠ KQ54
think that 1♠ is reasonable with Hand P although I would not argue with

♥ 72
double. Some might argue that they would not have opened, but it does

♦ Q
conform to the rule of 20 and a 1♣ opening would be a popular choice these

♣ K96532
days.

Just pushin’ ‘em up – part 1
Board 15 from Friday 17th

E-W got clobbered when they got too high here, who was at fault?

Dealer:
♠ 62

South
♥ KQ1097
West(C)
North
East(F)
South

N-S vuL
♦ 10932
-

-

-

1♣

♣ KQ
pass

1♥

pass

2♣

pass

2♥

pass

pass

♠ KQ104

N
♠ J953
2♠
(1)

3♣

3♠
(2)
pass

♥ J84
 W E
♥ A52
pass

pass

dbl

all pass

♦ QJ4
S
♦ A765

♣ 962

♣ 107

♠ A87

♥ 63

♦ K8

♣ AJ8543

(1) What did you bid with this West hand C in this week’s quiz? I think 2♠ is fine, this is a miserable flat hand but South has denied ♠’s and North has shown 5+ ♥’s. Thus partner probably has ♠’s and as the opponent’s have stopped bidding he also has points. This is called balancing – you are ‘bidding partner’s hand’ in the pass-out seat.

(2) What did you bid with this East hand F in this week’s quiz? You should pass. Partner has ‘pushed them up’ from a great 2♥ contract into an inferior 3♣ contract, he has already bid your hand for you. Bidding here simply converts a top into a bottom. It is the opposite of balancing – it is called “hanging one’s partner”.

And what happened?

3♠ doubled went for 300 for a near bottom. 2♥ would have scored 140 or 170 for N-S, 3♣ would have scored 130 for N-S. it’s only 10 or 40 points difference but important at pairs scoring.

The bottom lines: -

-
When partner bids in the pass-out seat, he is bidding your hand for you. It is rarely correct to raise him.
Just pushin’ ‘em up – part 2
Board 1 from Friday 17th
N-S got too high here, who is at fault?

Dealer:
♠ KQ973

North
♥ AK64
West

North(E)
East
South(D)

Love all
♦ 107
-

1♠

2♦

2♠

♣ Q4
3♦
(1)
3♠
(2)
pass

4♠
(3)

all pass

♠ J52

N
♠ A6

♥ 1082
 W E
♥ Q93

♦ Q52
S
♦ KJ943

♣ J1063

♣ K85

♠ 1084

♥ J75

♦ A86

♣ A972

(1)
A gentle nudge

(2)
What did you bid with this North hand E in this week’s quiz? With no more than a minimal opener I would pass. 3♠ is just competing and no too bad I suppose(?). Any other bid (3♥) would be a game try and this hand is too weak.

(3)
What did you bid with this South hand D in this week’s quiz? South has a maximum, but that is not the point. North’s 3♠ is not an invitation, it is simply competing. If North wanted to invite game then any bid other than 3♠ would be a game invitation.

And what happened?

There are just 9 tricks there. Nobody else bid game and so this should have been an outright bottom for N-S. However, this is Pattaya bridge club and N-S got an undeserved total top when a mis-defence let 4♠ through.

The bottom lines: -

-
In competitive situations like this simply bidding one’s suit is just competing, any other bid is a game try. If there is no room (say E-W were bidding ♥’s and not ♦’s) then double at (1) would be the game try.
Bidding Quiz Answers
Hand A:
Pass. Partner’s direct jump to 4♠ is a weak pre-emptive bid.

Hand B:
Pass. And await partner’s ‘automatic re-opening double and pass that. If partner has just a minimal opening then you will get a decent penalty. If partner has a good hand (so that you have game) then you will get a huge penalty. 1NT is a very poor 2nd choice.

Hand C:
2♠. But only if your partner understands balancing.

Hand D:
Pass. You are max but partner is not inviting you to bid on, he is simply competing.

Hand E:
I would pass. I guess that some might bid 3♠ (just competing). Any other bid (3♥) shows a much stronger hand.

Hand F:
Pass. Partner has scraped up a bid in the pass-out seat and is bidding your hand for you and likely has just 4 ♠’s. You will get a better score for defending 3♣ than for defending 2♥ had partner passed. To bid (3♠ here) simply destroys his good work as you are bound to get doubled.

Hand G:
2♣ followed by a jump to 4♠. This shows a sound raise to 4♠. If you play Swiss or Jacoby 2NT then that is obviously best.

Hand H:
4♠. A pre-emptive raise.

Hand J:
4♦. A splinter, showing ♦ shortage and agreeing ♠’s.
Hand K:
Same as hand G. It is best not to splinter with a singleton ace as partner will devalue a king in the suit.

Hand L:
2♠. Showing an enormous two-suiter that is worth a 2♣ opener in the ‘modern’ American style. You probably won’t get enough from a penalty.

Hand M:
Double. No reason not to go for the penalty if that’s what partner has in mind (very likely – where are the ♥’s?).

Hand N:
Pass. You have nothing special and partner cannot have a penalty hand with you holding this ♥ holding. A rare situation.

Hand P:
1♠. Showing a weak distributional hand with little defense for ♥’s. Dbl is also fine.

Bidding Sequence Answers

For all of these sequences we assume that you play negative doubles
Q
1♣
 1♥
pass
What does the pass mean? Responder either has a hand that cannot make a noise over 1♥ (so presumably very weak) or he is sitting with a ♥ stack and waiting for opener’s double.
R
1♣
 1♥
pass
pass
What does the double mean? That he has 13 cards.

dbl

S
1♣
 1♥
pass
pass
What does 1♠ mean? A weak distributional two-suiter.

1♠
T
1♣
 1♥
pass
pass
What does 2♠ mean? A strong distributional two-suiter.

2♠
U
1♣
 1♥
pass
pass
What sort of hand does opener have for his pass here?

Pass
An indifferent hand with good ♥’s.

V
1♣
 1♥
1♠

What does 1♠ mean? Natural and forcing. Some play it as showing 5+ ♠’s, depending upon you answer to W below.

W
1♣
 1♥
dbl

What does dbl mean? It is negative. I play it as simply showing exactly 4 ♠’s. Others play it as showing ♠’s and ♦’s.
Club News Sheet – No. 177 www.pattayabridge.com 25th March 2006

Winner

Runner-up
Mon 20th
N-S
1st
John/Kenneth
59%

2nd
Mike(Can)/Bill
56%

E-W
1st
Richard(Irl)/Ursula
59%

2nd
Clive/Dave
57%

Wed 22nd N-S
1st
Alan/Bob Short
62%

2nd
Mike(Can)/Bill
54%

E-W
1st
Clive/Hans(Hol)
59%

2nd
John/Kenneth
57%

Fri 24th
N-S
1st
Chuck/Paul Kelly
63%

2nd
Barbara/Bev Estes
56%

E-W
1st
Dave/Hans(Hol)
65%

2nd
Emil/Terry
60%
Bidding Quiz

Standard American is assumed unless otherwise stated

Hand A
Hand B
With Hand A partner opens 1♥, what do you bid?

♠ A965
♠ AQ75
With Hand B you open 1♣ (or 1♦ if you prefer), LHO overcalls

♥ 643
♥ Q
1♥ and partner bids 1♠. What do you bid?

♦ AKQ6
♦ K942

♣ Q2
♣ AKQ2
Hand C
Hand D
With Hand C partner opens 1♥. (a) What do you bid?

(b) Suppose you choose 2♣ and partner bids 2♦, what now?

♠ AQJ6
♠ AJ8

♥ A7
♥ KJ4
(a) What do you open with Hand D?

♦ 82
♦ AKJ105
(b) Suppose you open 1♦ and partner bids 2♣, what do you bid?

♣ J10642
♣ Q9

Hand E
Hand F
Do you open with Hand E (2nd seat vul)?
♠ KQJ32
♠ AQJ9632
With Hand F partner opens 1♦. (a) What do you bid?

♥ 43
♥ AK7
(b) Suppose that you bid 1♠ and partner bids 2♣, what now?

♦ Q75
♦ 105

♣ K94
♣ A

Bidding Sequences Quiz
G
1♦ - 1♠ - 2♣ - 3♠
3♠ is strong, but is it forcing?

H
2NT - 3♣ - 3♥ - 4♣
What is 4♣?

J
2NT - 3♣ - 3♥ - 4NT
What is 4NT?

K
1♦ - 2♣ - 2NT

How strong is 2NT?

L
1♦ 1NT(overcall)
How strong is the 1NT overcall?

Lead Quiz

You are on lead against 3NT and partner has indicated that he wants a ♥ lead.

M
What do you lead from ♥K85 ?

N
What do you lead from ♥K105 ?

No psyches please

Because of the large number of inexperienced players in the club, psyching is not allowed. Let’s have a quote from the ACBL Official Encyclopaedia of Bridge: -
‘People who employ psychic calls against less experienced players may be guilty of unsportsmanlike psyching and thereby in violation of League regulations’. In this club there is no ‘may be’ about it – psyching is simply not allowed. Repeated offenders will be suspended/thrown out.

12 off the top

Board 10 from Wednesday 22nd

What was your answer to sequence K (1♦ - 2♣ - 2NT) in this week’s quiz. South got it wrong at table A.

Dealer:
♠ K6

Table A
East
♥ A85
West

North
East
South(D)

Both vul
♦ 64
-

-

pass

1♦
(1)

♣ AK7643
pass

2♣

pass

2NT
(2)

pass

3NT
(3)
pass

pass
(4)

♠ Q107432

N
♠ 95
pass

♥ 63
 W E
♥ Q10972

♦ 83
S
♦ Q972
Table B
♣ J102

♣ 85
West

North
East

South(D)

♠ AJ8

-

-

pass

2NT
(1)

♥ KJ4
pass

4♣
(5)
pass

4♠

♦ AKJ105

pass

6NT

all pass

♣ Q9

Table A:
(1)
What did you open with this South hand D(a) in this week’s quiz? 19 points, so 1♦ followed by a jump in NT seems superficially correct. But I prefer the opening at Table B.

(2) This is sequence K. What did you bid with this South hand D(b) in this week’s quiz? South thought that he was showing 18-19 points. Unfortunately he is not. After a two level response 2NT is the cheapest NT bid available and shows 12-14. To show 18-19 you have to jump, so 3NT.

(3) Opposite 12-14 North quite reasonably signed off in 3NT.

(4) And South thought that North has the minimal 6-10 points.

Table B:
(1)
This South chose a 2NT opening. This ♦ suit makes it worth 2NT in my opinion.

(5)
Gerber.
And what happened?

Everybody made 13 tricks in NT, but 5 out of 7 pairs stopped in 3NT.
The bottom lines: -

· Upgrade a AKJ10x holding, it is easily worth 9+ points

-
After a two level response from partner, 2NT is 12-14 and 3NT is the bid hand.
Don’t deny a 4 card major

Board 22 from Monday 20th

A recurring theme in the news-sheets, but this time things went wrong not because a 4-4 fit was missed, but for another reason: -

Dealer:
♠ 843

Table A
East
♥ 72
West(A)
North
East
South

E-W vul
♦ 3
-

-

1♥

pass

♣ J1098764
3NT
(1)
all pass

♠ A965

N
♠ KJ7
Table B

♥ 643
 W E
♥ AKQ105
West(A)
North
East

South

♦ AKQ6
S
♦ 10942
-

-

1♥

pass

♣ Q2

♣ 3
1♠
(1)
pass

2♦
(2)
pass

♠ Q102

4♥
(3)
all pass

♥ J98

♦ J875

♣ AK5

Table A:
(1)
What did you bid with this West hand A in this week’s quiz? Opinion is divided when responder has 4 ♠’s and 5 ♥’s opposite a 1♥ opening. I generally always bid 1♠ but with a weak hand it may be best to bid 2♥. But with game going values and weak ♥’s I prefer 1♠ with west hand. This 3NT (‘showing the points’) was silly.
Table B:
(1)
This West got it right.

(2) Even though the ♥ suit is great (and thus re-biddable) I still prefer to bid this ropey ♦ suit. It shows the shape of the hand.

(3) And West now knows that East has at most 4 black cards and so 3NT will be very dicey indeed. Had East responded 3♣ then 3NT would be reasonable although many would still prefer the 5-3 ♥ fit.
And what happened?

North led the ♣J. South correctly overtook, played a ♣K and then the ♣5 and that was a deserved 3 down, so 300 for N-S . As this was the only negative score for any E-W it did not matter how many it went down.
The bottom lines: -

· 4-4 fits are ‘golden’. But 5-3 fits sometimes play better in NT especially if the trumps are poor. It’s not applicable in this actual deal, but 5-3 fits play very well even with poor trumps when the 3 card trump hand also has shortage elsewhere (so you get a ruff in the short hand).

· Never deny a 4 card major. A natural bid of 1NT, 2NT or 3NT over partner’s opening denies a 4 card major.

· The ‘I wanted to show my points’ excuse is not good enough. We all play natural systems, if you ‘want to show your points’ then take up Precision.

A splinter?

Board 15 from Monday 20th

West at Table A asked me just how bad his 2nd bid(4) on this deal was. My answer was that it was slightly better than his partner’s 2nd bid(5): -

Dealer:
♠ 6

Table A
South
♥ AK753
West(B)
North
East
South

N-S vul
♦ Q3
-

-

-

pass
(1)

♣ 98653
1♦
(2)
1♥

1♠
(3)
pass

4♣
(4)
pass

pass
(5)
pass

♠ AQ75

N
♠ J98432

♥ Q
 W E
♥ 10862
Table B
♦ K942
S
♦ J
West(B)
North
East

South

♣ AKQ2

♣ J4
-

-

-

pass
(1)

♠ K10

1♣
(2)
1♥

1♠
(3)
pass

♥ J94
3♥
(4)
pass

4♠
(5)
all pass

♦ A108765

♣ 107

Table A:
(1)
I would open a weak 2♦ so I guess that this pair do not play 2♦ as weak?

(2) I prefer to open 1♣ when equal length (3-3 or 4-4) in the minors but that’s just my personal preferred style.

(3) This 1♠ bid seemed to be popular. With no overcall I would bid 1♠ but with an overcall I would pass and bid ♠’s at the lowest level later (often it will go round to partner who doubles ‘automatically’ and you can then bid 1♠. Another treatment is to play negative free bids but I don’t really recommend them, especially to inexperienced players.
(4) What did you bid with this West hand B in this week’s quiz? This 4♣ bid is obviously forcing but I don’t understand it. 3♣ is natural and forcing and so 4♣ should be a splinter. I would choose the bid at Table B.
(5) Obviously East should not pass, I suppose he thought 4♣ was natural and did not want to get too high?
Table B:
(2)
This West chose 1♣, fine – that would be my choice.
(3)
And this East also decided to bid.

(4) This is the answer to the Hand B quiz. A splinter agreeing ♥’s.
(5) Now it depends upon how you play your splinters. I prefer to play them as game forcing, so 4♠ here is fast arrival and ‘shut up’.
And what happened?

The good 4♠ was the most popular spot, arrived at by various routes.
The bottom lines: -

· One above the forcing natural bid is a splinter.

· My personal style is to respond to partner’s 1♣/♦ opening with a weak hand and shortage in his suit, but there is no need to do this if RHO overcalls.
4th suit forcing – part 1

Board 8 from Friday 24th

If you have the 4th suit, then bid NT!: -

Dealer:
♠ K954

West
♥ J9
West

North
East(C)
South

Love all
♦ KJ10964
1♥

pass
(1)
2♣
(2)
pass

♣ 8
2♦

pass

2♠
(3)
pass

3♣
(4)
pass

pass
(5)
pass

♠ 8

N
♠ AQJ6

♥ KQ853
 W E
♥ A7

♦ A753
S
♦ 82

♣ AQ7

♣ J10642

♠ 10732

♥ 10642

♦ Q

♣ K953

(1)
A weak jump overcall of 3♦ is an alternative.

(2) What did you bid with this East hand C(a) in this week’s quiz. You could bid 1♠ but most experiences players these days bid the minor and then ♠’s next go – showing the shape and game forcing.

(3) But you have to change tack as a ♠ bid now is the 4th suit. What did you bid with this East hand C(b) in this week’s quiz? Now partner could just be 4540 shape but that’s unlikely. ♠’s is the 4th suit and a 2♠ bid here as 4th suit has little point. Simplest is to simply bid 3NT although 2♠ is technically correct (and bid 3NT later if partner does not ‘support’ ♠’s).
(4) West has no ♠ stop, but 3♣ is fine as he considered the auction to be game forcing.
(5) East missed his 2nd chance to bid 3NT.
And what happened?

3♣ made +2 and scored a near zero.
The bottom lines: -

· A bid of the 4th suit is not natural.

· If you have a good holding in the 4th suit, then NT is probably best.
· There are various treatments for 4th suit forcing. It’s simplest to play it as game forcing by an unlimited bidder.
· Some 4th suit sequences are tricky. One thing that you have to decide is what is a raise of the 4th suit? It’s probably best to play it as natural if it is possible for you to have the suit and it’s a major.
 4th suit forcing – part 2

Board 20 from Monday 20th

If you don’t play strong jump shifts, then you have to understand 4th suit forcing: -

Dealer:
♠ K54

Table A
West
♥ 4
West

North
East
South(F)

Both vul
♦ AKQ62
pass

1♦

pass

1♠
(1)

♣ Q1074
pass

2♣

pass

4NT
(2)

pass

5♦

pass

6NT
(3)

♠ 8

N
♠ 107
all pass

♥ J96
 W E
♥ Q108532

♦ J983
S
♦ 74
Expert Table (playing weak jump shifts)

♣ K9865

♣ J32
West

North
East

South(F)

♠ AQJ9632

pass

1♦

pass

1♠
(1)

♥ AK7
pass

2♣

pass

2♥
(2)

♦ 105

pass

2♠
(4)
pass
4NT
(5)

♣ A

pass

5♥
(6)
pass

5NT
(7)

pass

6♦

pass

7♠ or 7NT (8)

Table A:
(1)
What did you bid with this South hand F(a) in this week’s quiz? If you play strong jump shifts it’s easy - 2♠ is game forcing and sets ♠’s as trumps. If you play weak jump shifts then you have to bid 1♠.

(2)
What did you bid with this South hand F(b) in this week’s quiz? Neither 2♠ nor 3♠ are forcing and so you have to bid like the expert table. This 4NT bid was apparently normal Blackwood.

(3) South could (perhaps should) have asked for kings but the answer of two would not show if the all-important ♠K was present.

Expert
(1)
We’ll assume that our experts play weak jump shifts.

Table:
(2)
4th suit forcing. They play it as game forcing.

(4) This denies a ♥ stop and probably shows 3 ♠’s or a good doubleton ♠.

(5) RKCB. South could equally well mess around with a bit of cue bidding first.

(6) Two key cards (one ace and the ♠K) and no ♠Q.

(7) Kings?

(8) 7♠ is sure (South knows that he can ruff a ♥ if necessary) but at pairs 7NT may be worth the gamble.

.
The bottom lines: -

· It really is easy if you play strong jump shifts.

· I do not recommend weak jump shift unless you are an experienced pair and completely happy with 4th suit forcing sequences.

· If you choose to play weak jump shifts then it is often necessary to use the 4th suit to set up a game force.
· There are various treatments for 4th suit forcing. It’s simplest to play it as game forcing by an unlimited bidder.
Would you open?

Board 9 from Monday 20th

I was asked if I would open this East hand. I said yes – it was not hindsight, I was not shown the other hands.
Dealer:
♠ 54

North
♥ Q1062
West

North
East(E)
South

E-W vul
♦ 962
-

pass

pass
(1)
2NT

♣ Q1062
pass

3NT
(2)
all pass

♠ 1076

N
♠ KQJ32

♥ KJ875
 W E
♥ 43

♦ 843
S
♦ Q75

♣ 85

♣ K94

♠ A98

♥ A9

♦ AKJ10

♣ AJ73

(1) Did you open with this East hand E in this week’s quiz? It’s only 19 for the rule of 20 but I would open because all of the points are outside the doubleton and the ♠ suit is excellent.
(2) I would bid Stayman but the same 3NT contract will be reached anyway.
And what happened? West led a ♥ and 3NT made overtrick(s).

Had West led a ♠ then South would not have had such an easy time (Deep Finesse says that there are only 8 tricks for N-S in 3NT). The bottom lines: -

· Upgrade a hand with a suit like KQJxx.

· Upgrade a hand where the points are in the long(ish) suits.

Bidding Sequence Answers

G
1♦ - 1♠ - 2♣ - 3♠
3♠ is strong, but is it forcing? No. If you want to make a forcing 3♠ bid then you have to bid the 4th suit (2♥ here) followed by a subsequent 3♠ bid.

H
2NT - 3♣ - 3♥ - 4♣
What is 4♣? This is a tricky one, and it really depends upon what 4NT would mean here. Since partner’s 2NT opening is very clearly defined (20-21) there really is no need for a quantitative 4NT. So playing 4♣ as natural and 4NT as (RKC) Blackwood seems logical to me.

J
2NT - 3♣ - 3♥ - 4NT
What is 4NT? RKCB if you go along with the above.

K
1♦ - 2♣ - 2NT

How strong is 2NT? 12-14. If you have the 18-19 point hand then you have to jump in NT.

L
1♦ 1NT(overcall)

How strong is the direct 1NT overcall? 15-18 (or 15-17). Anybody who believes that it is 12-15 needs to learn some bridge basics or else has an ulterior motive for saying they play such a silly bid (perhaps to avoid being suspended again for repeated unsportsmanlike psyching?). Some may disagree, but I am not stupid; be aware – no psyching.

What do you lead from Kxx? And from K10x?

Board 19 from Friday 24th

Dealer:
♠ A1075
It seems that – it depends?

West
♥ J3

Love all
♦ 10952
I won’t go into the bidding (4♥ is a nice contract)

♣ K105
but West ended up as declarer in 3NT.

Don’t ask me why, but North decided to lead a ♣,

♠ K3

N
♠ QJ642
that’s how to set the contract. But the question is

♥ K10842
 W E
♥ A76
which ♣ should North lead?

♦ AQ6
S
♦ KJ8
She reasonably(?) led the ♣5 but the suit was then

♣ 843

♣ AJ
blocked as it was not clear to throw the ♣10 on the

♠ 98

next round.

♥ Q95
So should one lead the ♣K or ♣10 from this holding?

♦ 743

I don’t know. But let’s have a similar problem from

♣ Q9762

Wednesday 15th. I don’t have the complete deal.

♥ K85
West again ended up as declarer in 3NT and in the

bidding South had indicated that he wanted a ♥ lead.

N

North had no entry and in this situation it is

♥ 6
 W E
♥ Q1074
imperative that he leads a low ♥ so that N-S pick up

S

5 ♥’s off the top.
♥ AJ932

So what’s correct? What should one lead from Kxx (Quiz M) and from K10x (Quiz N)? Can anybody who is a better defender than me (yes, I know that that’s ½ of the club) help me out here. I guess it’s low from Kxx and either the K or 10 from K10x? Give me (or send by e-mail) your opinion. Or you can always post it on the web-site guest book which I have just installed.

Bidding Quiz Answers
Bidding Sequence answers are on the previous page.
Hand A:
1♠. With a weak hand 2♥ may be best, but with game values it’s best to bid the ♠ suit.

Hand B:
3♥. A splinter showing ♥ shortage and agreeing ♠’s.

Hand C:
(a)
2♣. This is preferable to 1♠. Note that it is not denying a major as you intend to bid a (game forcing) 2♠ over a 1NT or 2♥ rebid from partner. This shows your shape. If you initially respond 1♠ and then bid 3♣ that implies 5 ♠’s.

(b) 3NT. Partner has thwarted your attempt to bid out your shape. A 2♠ bid now would be 4th suit forcing. It is technically correct but there is little point (unless partner is 4540 shape) and you have to agree what a raise of the 4th suit means.

Hand D:
(a)
2NT. AKJ10x is worth far more than 8 points and the hand is easily worth a 2NT (20-21) opener.

(b)
3NT. A 2NT rebid after partner responds at the two level shows 12-14 and so you have to jump in NT to show a hand too strong to open 1NT (18-19).

Hand E:
1♠. Of course you can pass if you prefer but I upgrade a hand with ♠KQJxx.

Hand F:
(a)
2♠. A strong jump shift; setting trumps and game forcing. If you play weak jump shifts then you have to bid 1♠.

(b) 2♥. 4th suit forcing. If you play weak jump shifts then it really is important to understand 4th suit forcing as 3♠ here is not forcing. You have to bid 2♥ with the intention of bidding ♠’s next go as a forcing bid.
Club News Sheet – No. 178 www.pattayabridge.com 1st April 2006
Mon 27th
N-S
1st =
Clive/Dave
61%

1st =
Chuck/Paul Kelly
61%

E-W
1st
John/Kenneth
57%

2nd
Bjorn/Kees
56%

Wed 29th
1st
Dave/Ivy
61%

2nd
Bob Short/Alan
59%

Fri 31st

1st
Hans(Hol)/Gerry
62%

2nd
Chuck/Paul Kelly
58%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
What do you open with Hand A?
♠ A9
♠ AK742
With Hand B you open 1♠ and partner bids 1NT. Now obviously

♥ AK86
♥ 10
you would now bid 2♦, but RHO intervenes with 2♥ in front of

♦ KJ43
♦ AK984
you – so what do you do?

♣ A84
♣ 102

Hand C
Hand D
With Hand C it is favourable vulnerability. Partner passes and

RHO opens 1♠. What do you do?
♠ 7

♠ AJ74

♥ K98532
♥ 7543
With Hand D partner opens 1♦ and you bid 1♥. Partner then bids

♦ 32
♦ A10
2♦, what do you do?

♣ Q642
♣ 985

Hand E
Hand F
With Hand E you open 1♥, LHO doubles and partner redoubles.
What do you do?

♠ AJ6
♠ A1093

♥ KQJ93
♥ J9
With Hand F RHO opens 1♦, what do you do?

♦ K4
♦ AKQ7

♣ J93
♣ 1087

Bidding Sequences Quiz

G
1♥
1♠
1NT
pass
What is 3♣? Is it forcing?

3♣
H
1♥
1♠
1NT
2♠
What is 3♣? Is it forcing?

3♣
J
1♥
dbl
redbl
pass
What is 1NT? (this is a ‘trick’ question’)

1NT

K
1♠
pass
1NT
2♥
What is 3♦? Is it forcing?

3♦
L
pass
1♠
dbl
pass
What sort of hand (and how many points) is 2NT?

2♣
pass
2NT
M
pass
1♠
dbl
pass
What sort of hand (and how many points) is 2♠?

2♣
pass
2♠
N
1♠
pass
2♣
2♥
What does dbl mean?

dbl

P
1♥
1♠
pass
pass
What does 2♥ mean?

2♥

No Psyches please

Board 6 from Wednesday 29th
Dealer:
♠ 7

West
♥ K98532
West

North
East
South(C)

E-W vul
♦ 32
pass

pass

1♠

?

♣ Q642

What was your answer to hand C in this week’s quiz? It’s favourable vulnerability and partner has already passed – a classic psyche situation? Maybe, but psyching is not allowed at this club. A 2♥ bid here should be close to an opening hand. With this hand you either have to pass or make a weak jump to 3♥ - and at this vulnerability I have no problem with 3♥ and I would not argue if you chose 4♥ or an off-beat 2♠ Micheals. But 2♥ simply is not allowed at this club by experienced players.

And what happened? E-W missed an easy 6♠ +1 bid at most tables. I awarded this E-W pair that same score. I did not penalise South as this is, to my knowledge, his first (and presumably last) psyche and so they got the same score as most of the field who defended 6♠.
The bottom lines: -

-
Please report all psyches. The score will be adjusted if necessary.

-
Psyching is not allowed at this club.

-
Six points off the expected is a psyche in my book.

Zero Tolerance

There was an incident on Monday but I am unsure about all of the facts. I have heard that one player was rude/abusive but I do not know the details.

The Pattaya Bridge club operates a (close to) Zero tolerance policy. Inexperienced players are welcome and rude/arrogant players will be summarily dismissed - they can always go along and play with Henrik, John Gavens, Jan, Alex and all of the other drop-outs who are not welcome at this club.

Zero tolerance is all about creating and maintaining a friendly club. I have copied a list of guidelines off the web and it’s reproduced on the next page and is in our rules section on the web. I have printed out a few copies of the club rules if you want one.

Zero Tolerance
	Expected Behavior
Anything that makes bridge more enjoyable for others
1. Greeting others in a friendly manner prior to start of play on each round.
2. Be a good "host" or "guest" at the table.
3. Making your convention card readily available to your opponents and filling it out completely.
4. Do EVERYTHING possible to make bridge enjoyable for yourself, partner and opponents.
5. Give credit when opponents make a good bid or play.

	Unacceptable Behavior
Anything makes bridge less enjoyable for others
1. Publicly criticizing partner or opponents.
2. Badgering, rudeness, insinuations, profanity, threats or violence.
3. Negative comments concerning opponents' or partner's play or bidding.
4. Gloating over good results.
5. Objecting to a call for the director.
6. Disputing or arguing with a directors ruling.
7. Poor personal hygiene, grooming or dress.

	Many Bridge Organizations Have Adopted Zero Tolerance

	The organizations follow the following guidelines for Zero Tolerance:
 There should be NO warnings

	 1
	[image: image1.png]

First Offense - a procedural penalty of one quarter board or three IMPS.

	 2
	[image: image2.png]

Second Offense - Ejection from the game.

A high reverse? – part 1

Board 24 from Monday 27th

A high reverse is something like 1♥ p 1NT p 3♣ and is game forcing. But what if RHO intervenes? What was your answer to sequence H (1♥ 1♠ 1NT 2♠ 3♣) in this week’s quiz?

Dealer:
♠ AJ984

West
♥ K64
West

North
East
South

Love all
♦ Q94
1♥
(1)
1♠

1NT

2♠

♣ Q8
3♣
(2)
pass

pass
(3)
pass

♠ 3

N
♠ 10652

♥ AQJ93
 W E
♥ -

♦ 8
S
♦ AKJ63

♣ A105432

♣ J976

♠ KQ7

♥ 108752

♦ 10752

♣ K

(1) A 1♣ opening (followed by bidding ♥’s twice if necessary) is an alternative.

(2) What would you bid with this West hand? Do you consider 3♣ here as forcing? There was no room for it in this week’s quiz and I would have opened 1♣ anyway.

(3) East thought that West was just competing and so passed. This East hand is a super max with no ‘wasted’ points in ♠’s and I think that 4♣ is justified even if you think that partner may be just competing.

So then, is 3♣ competing or forcing? If South had passed then a jump to 3♣ is clearly a high reverse and forcing. But when South bids 2♠ it’s not so clear. My gut feeling is that without any prior agreement it should be forcing, but I agree that it’s difficult as West cannot make the same bid with a competing and forcing hand and he would be stuck with a weaker hand that’s 1525 shape. Unfortunately South’s bid means that you cannot show both a competing and forcing hand. To summarize: -

· 1♥ 1♠ 1NT pass
2♣
is competing.

· 1♥ 1♠ 1NT pass
3♣
is game forcing.

· 1♥ 1♠ 1NT 2♠
3♣
is ? Up to you, I say forcing without prior agreement.

· 1♥ 1♠ 1NT 2♠
dbl
is competitive. It is not penalties as opponents have bid and

agreed the suit and you are under the overcaller. However, West cannot bid that with this hand as partner is bound to bid ♦’s.

And what happened? There are 11 tricks there in ♣’s

The bottom lines: -

· With 1516 shape and a hand that’s worth game if partner can respond (as this West hand) it is usually best to open the longer suit.

· Had West opened 1♣ then it would have gone 1♣ 1♠ 1NT 2♠ 3♥ and that is very clearly a reverse and game forcing.
A high reverse? – part 2

Board 13 from Friday 31st

Dealer:
♠ AK742

North
♥ 10
West

North(B)
East
South

Both vul
♦ AK984
-

1♠

pass

1NT

♣ 102
2♥

3♦
(1)
pass

3♠
(2)

all pass
♠ 10986

N
♠ QJ

♥ A97543
 W E
♥ J2

♦ -
S
♦ Q10753

♣ AQ7

♣ K983

♠ 53

♥ KQ86

♦ J62

♣ J654

(1) What did you bid with this North hand B in this week’s quiz? I guess it’s up to you but I play 3♦ here as a good hand and (game!) forcing. (Chuck and) I consider it to be a high reverse. Now with no intervention North would have bid 2♦, but the overcall has reduced the bidding space. Unfortunately double here is played as penalties by most (including me) and so there is not room enough for both a competitive and forcing ♦ bid. It’s very difficult and since North does not really want to give up I suppose that 2♠ is the best competitive bid? Let me know (politely please) what you think.

(2) North criticised this bid and thought that South should have passed. I disagree, I would most certainly give partner ‘false preference’ back to ♠’s even if 3♦ was not forcing.

And what happened? 3♠ went two down for a poorish score, but many others suffered a similar fate and also got too high.

The bottom lines: -

· You can play otherwise if you wish, but I agree with Chuck that sequences H and K are game forcing (high reverse) unless you have agreed otherwise.
A reverse guarantees 5+ cards in the first bid suit

Board 27 from Monday 27th

Dealer:
♠ 9865

South
♥ A102
West

North
East(D)
South

Love all
♦ K73
-

-

-

pass

♣ 632
1♦

pass

1♥

pass

2♦
(1)
pass

2♠
(2)
pass
♠ Q10

N
♠ AJ74
4♥

(3)
all pass

♥ KQ8
 W E
♥ 7543

♦ QJ9654
S
♦ A10

♣ KJ

♣ 985

♠ K32

♥ J96

♦ 82

♣ AQ1074

(1) 1NT is a reasonable alternative.

(2) What did you bid with this East hand D in this week’s quiz? I don’t think that the hand is even worth an invitation and I would pass as quickly as ethically allowed. This 2♠ bid is a reverse and apart from the fact that the hand is not good enough, it guarantees 5 ♥’s with every bridge player in the world except John Gavens.

(3) With excellent ♥’s West quite correctly bid 4♥.

And what happened? It should be two down, but East played it well for just one down and a joint bottom.

The bottom lines: -

· A reverse (by either opener or responder) guarantees 5+ cards in the first bid suit.

· 9 points and a mis-fit is not enough to reverse opposite a minimal opener even if it had the required shape.
Supporting the 4th suit

♠ -
Jean-Marc gave me this hand. You open 1♦ and partner responds 1♠.

♥ KQxx
(a) What do you bid? I said 2♥ but Jean-Marc said that he did not think it’s

♦ AJ10xx
worth a reverse because of the void in partner’s suit. OK, I’m easy, so ...

♣ KQ10x
(b)
... you rebid 2♣ and partner bids 2♥ (4th suit), what do you bid?

As it happens, I mentioned this just last week. 3NT is reasonable but the best bid is 3♥. This is best played as natural when it’s a major and when partner may hold 4 cards in the suit (as in this situation).

A penalty missed again

Board 10 from Monday 27th

I’ve recently mentioned a number of occasions where a penalty was missed by people not understanding negative double or support double theory. It appears that we have a similar problem with bidding after a redouble: -

Dealer:
♠ 1093

East
♥ 108652
West

North
East(E)
South

Both vul
♦ 832
-

-

1♥

dbl
(1)

♣ Q5
redbl
pass

1NT
(2)
pass

2NT
pass

3NT

all pass
♠ 7542

N
♠ AJ6

♥ A4
 W E
♥ KQJ93

♦ AQ106
S
♦ K4

♣ 1087

♣ J93

♠ KQ8

♥ 7

♦ J975

♣ AK642

(1)
I like to have 4 ♠’s for a double of 1♥, but I agree that double is best with this hand.

(2)
What did you bid with this East hand E in this week’s quiz? Unless you have a very shapely hand you should pass – partner is the captain. I cannot dream up any hand where 1NT would be a sensible bid – simply pass and let the opponents stew. There is absolutely no need to bid here in front of partner and you get another chance anyway.

And what happened? 3NT made but it should go one down. On the ‘obvious’ ♣4 lead it’s down off the top. Anyway, E-W making 9 tricks scores 600 which is less than the 800 they would have got for whatever South floundered into. And if 3NT had gone down it would have been a complete disaster.

The bottom lines: -

· Sequence J - 1♥ dbl redbl pass 1NT does not exist.

· When partner redoubles you have the majority of the points. He is often looking for blood and you should only bid with a very shapely opener that is unsuitable for defense.

Editorial

Those of you who look at the web site will realise that I’ve been doing a lot of work on it - out with the old (rubbish) and in with the new. Anyway, one addition is the guest map, and it’s interesting to note that there are a number of people out there rooting for Dave to win the Gold Cup this year. Seems he has a load of mates in Australia, USA, wherever! There is even an encouraging note from Henrik who’s apparently back in Norway. Check it out.
6-2 better than 4-4??

Board 3 from Monday 27th

Somebody asked me to look at board 3 as they thought that the 6-2 ♠ fit played better than the 4-4 ♥ fit. I was surprised; so I did look at it and, as usual, the 4-4 fit played far better: -

Dealer:
♠ KQ10852

South
♥ QJ52
West

North
East
South(A)

E-W vul
♦ -
-

-

-

2NT
(1)

♣ Q75
pass

3♥
(2)
pass

3♠

pass

4♥

pass

4♠
(3)

♠ J76

N
♠ 43
pass

4NT
(4)
pass

5♣

♥ 10743
 W E
♥ 9
pass

6♠

all pass

♦ Q976
S
♦ A10852

♣ J3

♣ K10952

♠ A9

♥ AK86

♦ KJ43

♣ A84

(1)
What did you open with this South hand A in this week’s quiz? I would open 1♦.

(2)
Transfer.

(3)
I don’t really understand this. Apparently South wanted to be declarer to protect his ♦ holding; but at the cost of not playing in the 4-4 fit?

(4)
North assumed that South had 3 ♠’s (and not 4 ♥’s) and naturally went zooming off into the ♠ slam.
And what happened? 6♠ went one down. 6♥ is a much easier contract – in fact Deep Finesse says that North makes 13 tricks in ♥’s.

The bottom lines: -

· Go for the 4-4 fit.

-
19 points is not enough for a 2NT opener without a 5 card suit (unless you have loads of 10’s and 9’s)
How should the bidding go? How about: -

1♦ - 1♠ - 2NT - 3♥ - 4♥ - 6♥.
Balancing – Partner is bidding your hand!
 Board 8 from Friday 31st

Dealer:
♠ A1093

West
♥ J9
West

North(F)
East
South

Love all
♦ AKQ7
1♦

pass
(1)
1♥

pass

♣ 1087
2♥

pass
(2)
pass

2♠
(3)

pass

3♠
(4)
all pass
♠ Q10

N
♠ KQ

♥ KQ8
 W E
♥ K8754

♦ QJ9654
S
♦ 865

♣ KJ

♣ 643

♠ 8752

♥ 62

♦ J10432

♣ KJ

(1) What did you bid with this North hand F in this week’s quiz? Pass is absolutely correct. The other (very reasonable) alternative is 1NT and with these good intermediates I would choose that. 1♠ is a poor bid - I’ve said it loads of times and I guess I’ll have to say it again as a few people got it wrong - overcalls are 5-cards suits, 4 card overcalls are best left to the experts who are experts because they play 4-3 or 4-2 fits very well. And what about double? Again, very poor with length and strength in the suit opened.

(2) And pass is again correct here – a double would show ♠’s and ♣’s and these ♣’s are not long enough for this bid. Remember – you have a partner and hopefully he knows about balancing.

(3) Looks like he sure does! This is on the lower limit for a balancing bid but South knows that North has a good hand (the opponents have stopped bidding) and that she probably has 4 ♠’s.

(4) But this is wrong. I mentioned this a few weeks back in virtually the same sequence. Partner has bid your hand and this is ‘hanging partner’. North should only bid here if she has to (i.e. is pushed).

And what happened? 3♠ went two down but was a good score for N-S. It would not have been if E-W had doubled

The bottom lines: -

· When partner balances he is bidding your hand – it is rarely correct to raise him.

· It’s OK to bid a 4 card major in the pass-out seat if you believe that partner probably also has 4.
Bidding Quiz Answers

Hand A:
1♦. I don’t think it’s good enough for 2NT. Open 1♦ and rebid 2NT over partner’s 1♠ or 1NT response and raise a 1♥ response to 4♥.

Hand B:
2♠ (or pass). Maybe this depends upon your partnership understandings but I play that 3♦ here is a big (game forcing) hand. Since you cannot thus bid 3♦ I would bid 2♠.

Hand C:
Pass or 3♥. I won’t even argue if you chose 4♥ or an off-beat Michaels 2♠, but what you cannot do is overcall 2♥. I consider this to be a psyche as a two-level overcall should be close to opening values. You can shade it a bit with a shapely hand but 5 points is way off the mark.

Hand D:
Pass. 2♠ is a very poor choice as it a forcing reverse and also promises 5 ♥’s. This hand is not strong enough to bid again, let alone make a forcing bid.

Hand E:
Pass. Absolutely automatic except with an extremely shapely hand. Simply pass and wait to see what good things will happen.

Hand F:
1NT (or pass). Double is very poor with just two ♥’s and length in the suit opened. 1♠ is a no-no with a 4-card suit. Pass is reasonable but with all of these intermediates I would upgrade and I think that it’s easily worth 1NT (15-18). Note that this does not deny a 4-card major (it’s best to play systems on over partner’s 1NT overcall – so still Stayman and transfers).

Bidding Sequences Quiz Answers
G
1♥
1♠
1NT
pass
3♣ is a ‘high reverse’. It is game forcing

3♣
H
1♥
1♠
1NT
2♠
I would play this as the same as above.

3♣
J
1♥
dbl
redbl
pass
What is 1NT? – A non-existent bid! Pass is almost mandatory

1NT
and certainly so with a balanced hand.

K
1♠
pass
1NT
2♥
Same as H, I would play it as a high reverse.

3♦
L
pass
1♠
dbl
pass
2NT is a big hand (19+) – too strong for a 1NT overcall.

2♣
pass
2NT
M
pass
1♠
dbl
pass
2♠ is similar to L above but asks partner for a ♠ stop.

2♣
pass
2♠
N
1♠
pass
2♣
2♥
What does dbl mean? Penalties

dbl

P
1♥
1♠
pass
pass
What does 2♥ mean? A very shapely hand with no defense

2♥

against ♠’s.
Club News Sheet – No. 179 www.pattayabridge.com 8th April 2006
Mon 3rd
N-S
1st
Chuck/Paul Kelly
68%

2nd
Alan/Bob Short
58%

E-W
1st
Ursula/Hans(Ger)
54%

2nd
John/Kenneth
52%

Wed 5th
N-S
1st
Alan/Bob Short
62%

2nd
Ole Dam / George
56%

E-W
1st =
Ursula/Terry
63%

2nd
Clive/Dave
61%

Fri 7th

1st
Bob P / Bob S
65%

2nd
Chuck/Paul Kelly
55%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♥ and RHO overcalls 2♦, what

do you do?

♠ A532
♠ KQ82

♥ 9
♥ A10942
With Hand B you open 1♥ and partner responds 1♠, what

♦ 9863
♦ KQ9
do you bid?

♣ QJ65
♣ A

Hand C
Hand D
(a) What would you do with Hand C in 1st seat, both vul?

(b) Suppose you choose 2♥ and partner bids 2NT, Ogust,

♠ Q
♠ AKJ742
then what would you bid?

♥ AQ8743
♥ 10753

♦ J65
♦ A3
With hand D you are vul against not. LHO opens a weak 1NT

♣ Q76
♣ 8
(12-14) and RHO bids 3NT. What do you do?

Hand E
Hand F
With Hand E partner opens 1♠, what do you bid?
♠ 1062
♠ K4
(a)
What do you open with Hand F?

♥ A63
♥ Q76
(b)
Suppose you open 1♦ and partner responds 1♠, what now?

♦ 932
♦ AKJ103

♣ AQ54
♣ Q54

(a) What do you open with Hand G?
Hand G
Hand H
(b)
Suppose you open 1♦, LHO bids 2♠ (weak) and partner

bids 3♦, what do you bid?

♠ QJ9
♠ KJ985

♥ -
♥ K4
(a) What do you open with Hand H?

♦ AK9542
♦ J
(b) Suppose you choose 1♠ and partner bids 2♠, what now?

♣ AK42
♣ KJ1097

Hand J
Hand K
With Hand J you are dealer at favourable vulnerability. What do you open?
♠ KQJ10953
♠ Q96

♥ Q98
♥ J953
With Hand K partner opens 1♦ and you bid 1♥. Partner then

♦ 8
♦ 65
jumps to 3♦, what do you do?

♣ K5
♣ K982

♠ 103
Leading Quiz. With this Hand L RHO has opened 1NT and LHO bid 3NT.

♥ 986
(a)
What do you lead?

♦ 10982
(b)
What do you lead if partner had doubled?

♣ QJ73
(c)
What do you lead if partner makes a long pause and eventually passes?

Bidding Sequences Quiz
M
1♣
p
1♦
1♥
what is dbl?
dbl

N
1♣
p
1♦
1♠
what is dbl?
dbl

P
1♣
1♥
1♠
p
is 1♠ forcing?

Q
1NT
p
3NT
dbl
what is dbl?

There is no interference in the following sequences: -

R
1♦ -
1♠ -
3♦

is 3♦ forcing?

S
1♦ -
1♠ -
4♠

is 4♠ strong or shut-out?
Hanging Partner – part 1
Board 28 from Monday 3rd

I’ve mentioned this a few times recently, but is appears that some players are determined to get poor scores whatever: -

Dealer:
♠ KJ64

West
♥ Q95
West

North
East
South

N-S vul
♦ J6
pass

pass

1♥

1♠
(1)

♣ J985
2♥

2♠

pass

pass
(2)

3♥
(3)
3♠
(4)
dbl
(5)
all pass

♠ 105

N
♠ AQ

♥ K1062
 W E
♥ AJ743

♦ 843
S
♦ 72

♣ A763

♣ Q1042

♠ 87632

♥ 8

♦ AKQ1095

♣ K

(1) I prefer 2♦ or else double.

(2) With this shape it’s maybe worth a game try.

(3) West has 4 ♥’s, so ‘The Law’ says to compete.

(4) And North correctly bid for exactly the same reason.

(5) But this really is silly. Partner has pushed them up – he is showing no more values than he did last go (just more ♥’s) and so it’s more likely that a ♠ contract is making.

And what happened?

· 3♠ doubled +1 is 930 and a cool top for N-S.

The bottom lines: -

· When partner makes a balancing bid he is not showing more values.

Hanging Partner – part 2
Board 17 from Monday 3rd

Seems some people are determined to bid on after their partner has balanced. The typical excuse is ‘but I had 11 points’. How many times does it need to be said? – Partner is bidding your points when he balances! Here’s yet another example: -

Dealer:
♠ A87

North
♥ 96
West

North
East
South

Love all
♦ Q9
-

1♣

pass
(1)
1♥

♣ AQ8652
pass
(2)
2♣

pass

pass

2♦
(3)
3♣
(4)
3♦
(5)
all pass

♠ K96

N
♠ Q1042

♥ 32
 W E
♥ AQ74

♦ A8543
S
♦ K106

♣ K104

♣ 73

♠ J53

♥ KJ1085

♦ J72

♣ J9

(1) Looks like a classic double to me.

(2) It would be very unwise to bid here in the ‘sandwich’ seat.

(3) But now there’s no problem. The opposition have stopped bidding and so partner has points.

(4) Bidding his hand 3 times, but East can do better (I mean worser).

(5) West’s balancing bid has pushed the opponents too high. But unfortunately East had to announce that he had the points that West already knew that he had.

And what happened?

· 3♦ was one down. 3♣ would have gone one or two down for a complete top to E-W.

The bottom lines: -

· I guess that if you play with a partner who does not understand balancing then you will get bad scores whatever. You can leave the opponents in a comfortable contract or else you can push them up (in the balancing seat) only to hear partner bid on and get clobbered.

A 4♥ opener, but what if you play Namyats?
South hand 14 from Monday 3rd

♠ -

I was asked the best opening with this hand. Obviously 4♥.

♥ Q10876542
But what if you play Namyats? A Namyats 4♣ bid should be around 8½
♦ 109
playing tricks and this hand is not quite good enough. 4♥ is correct in my

♣ AK9
opinion.
Negative double – or you’re fixed!
Board 11 from Monday 3rd

Dealer:
♠ Q10

Table A
South
♥ AJ107
West

North
East(A)
South

Love All
♦ AQJ107
-

-

-

pass

♣ 72
1♥

2♦
(1)
pass
(2)
pass

dbl
(3)
pass

pass
(4)
pass

♠ J974

N
♠ A532

♥ KQ843
 W E
♥ 9
‘Expert’ Table
♦ 4
S
♦ 9863
West

North
East

South

♣ AK4

♣ QJ65
-

-

-

pass

♠ K86

1♥

2♦

dbl
(1)
pass

♥ 652
2♠
(5)
pass

pass

3♦
(6)

♦ K52

3♠
(7)
all pass

♣ 10983

Table A:
(1)
With these great ♥ stops and good intermediates, 1NT looks right to me.

(2)
What did you bid with this East hand A in this week’s quiz? It’s not good enough for a two-level bid, but a negative double is perfect. I play this here as promising 4 ♠’s and 6+ points.

(3) West assumed that East knew about negative doubles and obviously re-opened with the ‘automatic’ re-opening double.

(4) But despite the fact that negative doubles appear in just about every news-sheet, this East obviously did not understand them. Of course he is fixed now having not made the negative double last time, but ♦xxxx and 7 points is nowhere near good enough for a pass.
‘Expert’
(1)
A classic negative double.
Table:
(5)
And now the 4-4 ♠ fit is easily located.

(6)
It’s one above the Law, but 1 down should be a good score against 2♠ making.
(7)
With great shape and a known 4-4 fit, 3♠ is probably making.
And what happened?

Nobody (!) out of 7 tables found the 4-4 ♠ fit, there are 9 tricks available in ♠’s.

· I note that three North’s played in 2♦ - are there really four East’s who don’t play (or understand) negative doubles?

· And are there also three West’s who do not know about re-opening doubles?

The bottom lines: -

· Negative doubles are a really important part of bidding.

-
If you fail to make a negative double when you should have, you will be totally fixed over partner’s re-opening double.

A 2NT opener?
South hand 1 from Wednesday 3rd

♠ AQ8
I was asked if 19 points is good enough to open 2NT. Not usually, but with

♥ AK1032
a good 5 card suit it is. If this 5-carder was a minor I would open 2NT in a shot.

♦ A102
With a major like this it’s also fine but I would feel happier if playing Puppet

♣ Q3
Stayman (or Niemeijmer) over 2NT.

A long pause and pass fixes partner!
Board 9 from Wednesday 5th

Dealer:
♠ Q95

North
♥ KQJ
West(D)
North
East(L)
South

E-W vul
♦ J764
-

1NT
(1)
pass

3NT

♣ K105
pass
(2)
all pass

♠ AKJ742

N
♠ 103

♥ 10753
 W E
♥ 986
Before we discuss the bidding, what was your

♦ A3
S
♦ 10982
answer to this week’s lead problem from this

♣ 8

♣ QJ73
East hand L?

♠ 86

♥ A42

♦ KQ5

♣ A9642

(1)
Playing a weak NT, so 12-14.

(2)
What did you do with this West hand D in this week’s quiz? At this vulnerability bidding 4♠ would be suicide, but there are two reasonable options: (1) you can pass and hope that partner finds a ♠ lead (quite likely with a sensible partner as he cannot have any points and should ‘look for your suit’). (2) You could double – asking partner to lead his shortest suit (which hopefully will be spades). An unreasonable action is to think for about one minute or more and then pass. This is passing unauthorised information to partner and if he then leads a ♠ there will be an immediate director call.
And what happened?

· I was East and would have led the ♠10. But after partner’s pause I considered that I was now unable to do that so I led the ♦10 and the contract made +1 when it would have gone -3 on the ♠10 lead.

· I later discussed the hand with Alan, Chuck and Paul K. They all agreed that ♠10 was the best lead but that it was not ethical to lead it after the long pause, and they agreed that had I led the ♠10 then N-S would be entitled to an adjusted score; I totally agree.

The bottom lines: -

· How many times have I said it? If you pause for a long time and then pass you are passing unauthorised information to partner.

· It’s usually best to bid if you have paused for a long time, it takes the pressure off partner.

· In this particular situation West should have doubled having paused. This is a conventional double saying that you have a long suit and want partner to lead it.

· If it looks like partner might possibly have taken advantage of the information from your pause, you will get an adjusted (unfavourable) score.

· Partner’s actions must be very clear-cut after you pause and then pass, and leading the ♠10 here, although best, is not clear-cut.

A 3♠ opener?
North hand 25 from Friday 3rd

♠ KQJ10953
I was asked about the 3♠ opening that one player made with this North hand J

♥ Q98
as dealer with E-W vul. I think it’s far too good. But a 3♠ opening is not illegal

♦ 8
or a psyche with this hand (it’s just a very poor bid). I would open 1♠ and the

♣ K5
only other sensible bid in my opinion is 4♠.

Too good for a weak two?
Board 4 from Wednesday 3rd

Dealer:
♠ J632

Table A
West
♥ K65
West(C)
North
East
South

Both vul
♦ 109
2♥
(1)
pass

2NT
(2)
pass

♣ K954
3♥
(3)
pass

pass
(4)
pass

♠ Q

N
♠ K875

♥ AQ8743
 W E
♥ J
Table B
♦ J65
S
♦ AK874
West(C)
North
East(F)
South

♣ Q76

♣ AJ2
1♥
(1)
pass

2♦
(5)
pass

♠ A1094

2♥

pass

2♠
(6)
pass

♥ 1092
3♦
(7)
pass

3NT

all pass

♦ Q32

♣ 1083

Table A:
(1)
What did you open with this West hand C in this week’s quiz? I guess that the ♠Q is not worth two points, but I still prefer Table B’s auction.

(2) Ogust, asking about partner’s strength. An excellent convention.

(3) Max points, poor ♥ suit. With 6 points in ♥’s I would respond 3♠ (and thus force to game).
(4) With max points opposite and advertised values outside ♥’s I would bid 3NT here.
Table B:
(1)
I think that this is worth a 1♥ opener, but then I play weak twos as 6-9. Anyway, if you count the ♠Q as two points it conforms with the rule of 20.

(5)
What did you respond with this East hand F in this week’s quiz? With game forcing values it’s best to bid the 5 card minor first and then reverse into the major next go (showing your shape and game forcing).

(6)
Showing the shape and game forcing.
(5) 3♣ (4th suit asking for a ♣ stop) is a sound alternative.
And what happened?

3NT made on the nail. Only 3 pairs out of seven reached game.

The bottom lines: -

· I suppose it depends on your range, but 11 points is too much for a weak two in my style.

· Play Ogust.

· If partner give a maximum point response to Ogust, then bid game?

· 6 points in the suit should be a ‘good suit’ response to Ogust.

And an ‘incidentally’. In my style I do not have a ‘gap’ between my 1♥/♠ and 2♥/♠ opening. With a 6 card suit that’s not strong enough to open 1♥/♠ I will always open 2♥/♠ (unless the hand contains 4 cards in the other major of course, when I can pass).

An easy slam missed by most
Board 6 from Wednesday 5th

Dealer:
♠ 65

East
♥ 6
West

North
East
South

E-W vul
♦ Q874
-

-

1♠
(1)
3♥
(2)

♣ QJ9742
3NT
(3)
pass

4♣
(4)
pass

4♥
(5)
pass

6♠
(6)
all pass

♠ Q4

N
♠ AKJ109832

♥ Q752
 W E
♥ 3

♦ AKJ106
S
♦ 9

♣ 108

♣ AK6

♠ 7

♥ AKJ10984

♦ 532

♣ 53

(1)
The ‘modern’ style is to open 2♣ with a hand like this, and this one has close to enough high card points for me not to argue too much. But I still prefer to bid naturally!

(2) With a suit this good and especially at this vulnerability I would try 4♥.

(3) I agree with this bid, I think it’s better than 4♦.

(4) E-W had no agreement here, and in theory 4♣ is natural but West assumed that East would take it as Gerber (quite a sensible treatment).

(5) One ace.

(6) That should be enough.

And what happened? Only two pairs out of seven reached the cold 6♠ slam.

The bottom lines: -

· ‘Theory’ says that after a natural 3NT bid, then 4♣ is natural and 4NT quantitative; with 5♣ as Gerber. I’m not so sure that this is always the best treatment and 4♣ as Gerber in this particular sequence seems sensible to me.

‘Don’t splinter with a singleton ace’ – so what should one do?

Board 16 from Wednesday 5th
Dealer:
♠ 63

West
♥ KQ85
West(B)
North
East
South

E-W vul
♦ 87532
1♥

pass

1♠

pass

♣ 52
3♦
(1)
pass

3NT

pass

4♣
(2)
pass

4♥

pass

♠ KQ82

N
♠ A1097
5♠

(3)
pass

pass
(4)
pass

♥ A10942
 W E
♥ 3

♦ KQ9
S
♦ J106

♣ A

♣ Q9763

♠ J54

♥ J76

♦ A4

♣ KJ1084

(1)
What did you bid with this West hand B in this week’s quiz? Neither 2♠ nor 3♠ are forcing so they are out. A 4♣ splinter would be correct if it was not the ace (one should not splinter with a singleton ace). So West went had a think and finally manufactured a 3♦ bid. Now this is (game) forcing but unfortunately it does not show the great ♠ support. The correct bid here is 4♠ - this shows 4 card ♠ support, around 18-19 points and a hand that was not suitable for a splinter. Contrary to some people’s belief 4♠ here is not shut-out and partner is invited to bid on with a good hand.

(2) As with the previous deal, 4♣ was Gerber here.

(3) But now West was in a real quandary, having not shown the ♠ support.

(4) East did not know exactly what was going on, and with little more than a minimum and a mis-fit for partner’s ♥ suit he wisely passed.

And what happened? 5♠ squeaked home exactly for a good score. Declarer would have felt much happier in 4♠!

The bottom lines: -

· Sequence S (1♣ - 1♠ - 4♠) shows a big hand.

· Contrary to some people’s belief, raising partner’s 1♥/♠ opening to 2♥/♠ is more encouraging than biding 1NT. Although they show the same point range, supporting partner shows support (of course) and is thus more encouraging. 1NT is often a ‘courtesy bid’ with little support but scattered values.

· So, support with support – especially if maximum.

Pass out or try for game?
Board 14 from Friday 7th

There were a number of different evaluations of this South hand on Friday: -

Dealer:
♠ 1062

Table A
East
♥ A63
West

North
East
South(H)

Love all
♦ 932
-

-

pass

pass
(1)

♣ AQ54
pass

pass

♠ 74

N
♠ AQ3
Table B
♥ QJ98
 W E
♥ 10752
West

North(E)
East

South(H)

♦ A10875
S
♦ KQ64
-

-

pass

1♠
(1)

♣ 32

♣ 86
pass

2♠
(2)
pass

pass
(3)

♠ KJ985

dbl
(4)
pass

3♦
(5)
4♣
(6)

♥ K4
pass

4♠

all pass

♦ J

♣ KJ1097

Table C
West
North(E)
East

South(H)

-

-

pass

1♠
(1)

pass

2♠
(2)
pass

3♣
(3)

pass

3NT
(7)
pass

4♠
 all pass

Table A:
(1)
Did you open with this South hand H(a) in this week’s quiz? I think it’s easily worth an opener. The ♦J is a ‘wasted’ point but two 5 card suits with excellent intermediates are great. Opinion is divided as to which suit to open with 5-5 in the black suits: Some prefer to open 1♣ and then bid ♠’s twice if necessary (and strong enough); others prefer to open 1♠ and see what happens. I generally prefer this 2nd approach – especially if you agree that a 3♣ bid over a two level response does not show extras (as when you play 2/1).

Table B:
(1)
This South correctly opened and chose 1♠, as would I.

(2) What did you respond with this North hand E in this week’s quiz? With just 3 smallish trumps 1NT is not totally unreasonable, but I certainly prefer 2♠. A flat 10 count is not good enough for more (say 2NT or 2♣ or whatever)
(3) What did you bid with this South hand H(b) in this week’s quiz? I think the hand is worth an effort and I prefer the bid chosen at Table C.

(4) Not unreasonably, South came in with a protective (balancing) double.

(5) I would bid the major (so 3♥) in this situation.

(6) But now South woke up and decided that his hand was worth a bid at the 4 level!

Table C:
(3)
We don’t need any made-up experts this week as Kees got this spot on. The hand has improved when partner supports ♠’s (one good reason why 2♠ by North was the best bid) and a 3♣ game try is easily the best bid.

(7) 4♠ looks right to me, but with 3 small trumps I guess 3NT is OK.

And what happened? 4♠ was bid 3 times and usually made +1.

The bottom lines:

-
5-5 shape is big, especially with ♠’s.

Partscore or slam?
Board 4 from Friday 7th

Dealer:
♠ K107642

Table A
West
♥ K52
West(G)
North
East
South

Both vul
♦ Q8
2♣
(1)
pass

2♥

pass

♣ Q5
3♦

pass

4♣
(2)
pass

5♣
(3)
pass

5♦

pass

♠ QJ9

N
♠ 83
6♦

all pass
♥ -
 W E
♥ AJ43

♦ AK9542
S
♦ J1073
Table B
♣ AK42

♣ 763
West(G)
North
East

South

♠ A5

1♦
(1)
2♠

3♦
(4)
pass

♥ Q109876
5♦
(5)
all pass

♦ 6

♣ J1098

Table A:
(1)
What did you open with this West hand G(a) in this week’s quiz? I don’t like opening 2♣ with two-suiters and I don’t think it’s strong enough anyway.

(2) I believe that East meant this as an ace ask. I would not take charge here and would bid 4♦. But you’re past the best spot (3NT) but that’s because of West’s unwise opening.

(3) West thought 4♣ was natural.

Table B:
(1)
This West correctly opened 1♦.

(4) What would you bid with this East hand? A negative double would show 4 ♥’s but it really shows a few more points (I would say about 9+ over a 2♠ overcall). But sometimes you are stuck and I would not argue with double (the ♦ support improves the hand) but this 3♦ bid chosen is probably best.

(5)
But I will argue with this – you all know my feeling about 5♣/♦ contracts – don’t bid them unless 3NT is ruled out. What did you bid with this West hand G(b) in this week’s quiz? Now I don’t expect many to agree with me, but I would bid 3NT. You are pretty sure of 8 tricks and may well get a 9th from ♠’s. And what about the ♥’s? Who knows – partner has shown some values and the opponents have bid ♠’s so partner surely (hopefully) has a ♥ stop.

And what happened? 5♦ should go down, 3NT makes easily, probably with an overtrick
The bottom lines.

· Same as every week – don’t bid 5♣/♦ if 3NT is a viable option.

· 9 tricks are usually easier than 11.

Too high – who’s fault?
Board 17 from Friday 7th

Dealer:
♠ Q96

West
♥ J953
West

North(K)
East
South(F)

E-W vul
♦ 65
-

pass

pass

1♦
(1)

♣ K982
pass

1♥

pass

3♦
(2)

pass

3NT
(3)
all pass

♠ J1072

N
♠ A853

♥ K8
 W E
♥ A1042

♦ 9742
S
♦ Q8

♣ A103

♣ J76

♠ K4

♥ Q76

♦ AKJ103

♣ Q54

(1)
What did you open with this South hand F(a) in this week’s quiz? 1NT really is a much better bid and avoids rebid problems.

(2)
And what did you rebid with hand F(b). The problem is that it may be a bit too good for 2♦ but it certainly is not good enough for 3♦ (in my opinion). And both of these bids imply a more shapely hand with usually 6 ♦’s. That’s why I would open 1NT – open 1NT and you never have a rebid problem!

(3) What did you bid with this North hand K in this week’s quiz? This North (incorrectly) thought that 3♦ was forcing. This North hand is a minimum with lousy ♦’s and I would pass.

And what happened? 3NT was two down. Two pairs stopped nicely in 1NT.

The bottom line:

· Same as every week – with a balanced hand within your 1NT range, open 1NT.

Bidding Quiz Answers

Hand A:
Dbl. Showing 4 ♠’s and 6+ points.

Hand B:
4♠. This shows about 18-19 and 4 card ♠ support.

Hand C:
(a)
1♥. It’s a trifle too strong for 2♥ for me, but I won’t argue if you chose 2♥ as 1st seat vulnerable should be a decent hand.

(b) 3♠. Good hand and good suit.
Hand D:
Dbl. This asks partner to lead his shortest suit. The other very good alternative is to pass, you know partner is virtually bust so he will probably try to find your suit. To bid (4♠) is suicide at this vulnerability. And one thing that is nearly as bad is to pause for a long time and then pass as that probably prohibits partner from leading a ♠ that he may well have done without the pause.

Hand E:
2♠. This totally flat hand is not worth more, but it’s max and 2♠ is more encouraging than 1NT.

Hand F:
(a)
1NT. Saves any rebid problem.

(b)
2♦. Not nice (you should have opened 1NT) but the hand is not good enough for 3♦.

Hand G:
(a)
1♦. It’s not strong enough for 2♣,

(b)
3NT. You have the ♠’s stopped and you can see 8 tricks. Nobody has mentioned ♥’s and partner surely has something there. I simply cannot understand why people continually leap off to 5♣/♦ in these sort of situations – 9 tricks are virtually always easier than 11.

Hand H:
(a) 1♠. 1♣ is an alternative if that’s your style, but the point is that the hand is well worth an opening bid.

(b) 3♣. A help-suit game try. The hand is worth a try for game after partner has supported ♠’s.

Hand J:
1♠. 4♠ is also reasonable. It’s far too good for 3♠.

Hand K:
Pass. A lousy hand with lousy ♦’s.

Leading Quiz Answer, Hand L.
(a) ♠10. You have no suit so try to find partner’s. ♦10 is the next best choice.

(b) ♠10. Partner want you to lead her suit, which is normally your shortest.
(c) ♦10. Partner’s long pause inhibits you from leading from shortage. The ♣Q is dangerous.
Bidding Sequences Quiz
M
1♣
p
1♦
1♥
what is dbl? Penalties. This is not similar to the sequence below

dbl
as opener can bid 1♠ if he has ♠’s.

N
1♣
p
1♦
1♠
what is dbl? This is best played as similar to a negative double –

dbl

showing 4 ♥’s. Thus you cannot show a penalty double of ♠’s (and presumably have to bid NT). This ‘problem’ is overcome if you play Walsh and then dbl here would be penalties.
P
1♣
1♥
1♠
p
is 1♠ forcing? Yes.

Q
1NT
p
3NT
dbl
what is dbl? Asking partner to lead his shortest suit (i.e. your good long suit).

R
1♦ -
1♠ -
3♦

is 3♦ forcing? No

S
1♦ -
1♠ -
4♠

is 4♠ strong or shut-out? Strong, around 18-19 points with no shortage. Responder is invited to bid on with a good hand.
Club News Sheet – No. 180 www.pattayabridge.com 15th April 2006
Mon 10th

1st
Tomas/Bob P
66%

2nd
Clive/Dave
61%

Wed 12th

1st
Chuck/Paul Kelly
63%

2nd
Ian/Terry
59%

Fri 14th
1st
Dave/Jim(Can)
65%

2nd
=Hans/Paul Kelly
54%

=Arne/Oystein
54%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
What do you open with Hand A?

♠ AKQ8
♠ AQ742

♥ AQ97
♥ 84
With Hand B partner opens 1♣, RHO overcalls 1♥ and you
♦ 84
♦ KJ6
bid 1♠. Partner then bids 1NT, what do you do?

♣ J83
♣ Q72

Hand C
Hand D
What do you open with Hand C?

♠ AK2
♠ AJ763

♥ AJ1097
♥ A82
With Hand D you open 1♠ and partner responds 1NT. You then

♦ 852
♦ AJ54
bid 2♦ and partner bids 2♠. What do you do now?

♣ K9
♣ Q

Hand E
Hand F
With Hand E RHO opens 1♠, what do you do?

♠ AQ102
♠ KJ85

♥ J542
♥ AQ54
With Hand F you open 1♣ and partner responds 1♠, what do
♦ Q9
♦ -
you bid?

♣ K63
♣ K10654

Hand G
Hand H
What do you open with Hand G?
♠ AK
♠ J3
With Hand H partner what do you do if

♥ KQ964
♥ J107
(a) Partner opens 2NT?

♦ A
♦ J10854
(b) Partner opens 1♥?

♣ KJ976
♣ Q53

Hand J
Hand K
With Hand J RHO opens 1♠, what do you do?
♠ J4
♠ KQ65

♥ K10875
♥ 10
With Hand K everybody is vulnerable. Partner opens 1♥ and

♦ Q752
♦ 94
RHO overcalls 1♠, what do you do?

♣ A7
♣ A108642

Hand L
Hand M
What do you open with Hand L?
♠ A10
♠ KJ1094

♥ A875
♥ 9743
With Hand M LHO opens 1♣ and partner overcalls 1♥. RHO

♦ AQ1087
♦ AK10
passes, what do you bid?

♣ K5
♣ 9

Leading Quiz. With this Hand N RHO has opened 1NT and everybody passed

♠ Q432
(a)
What do you lead?

♥ 9762
(b)
What do you lead if partner makes a long pause and eventually passes?

♦ Q2

♣ 852

Bidding Sequences Quiz
P
1♥
3♣
3♥
pass
3♣ was weak, what is 4♣?

4♣

Q
1♦
1♥
p
1♠
Is 1♠ forcing?

R
1♦
1♠
p
p
What is dbl?

dbl

__

A 1NT opener? – part 1
North hand 1 from Monday 10th

♠ AKQ8
What did you open with Hand A in this weeks quiz? 1NT is correct.

♥ AQ97
Now apparently one inexperienced player opened 1♣ (passed out) and got a

♦ 84
poor score. He said that he opened 1♣ because he thought that he had read

♣ J83
somewhere in the news-sheets that the doubleton should be Qx or better.

Actually, that is a mis-quote. What I have often said is that I will rarely open 1NT with a hand containing a 5 card major if the doubleton is not Qx or better.

A 1NT opener? – part 2
North hand 1 from Monday 10th

♠ AK2
That brings us on to this hand. What did you open with Hand C in this weeks

♥ AJ1097
quiz? Now I explained the above to the player who asked and soon afterwards

♦ 852
he had this hand and opened 1NT. He then received some stick from others at

♣ K9
the table because they thought that one should not open 1NT with a 5 card major. I would always open this hand with 1NT. Another top club player said that he would open 1♥ but that 1NT is a perfectly acceptable alternative.

I see it the other way round, I would open 1NT but 1♥ is perfectly acceptable (but don’t ask me what your rebid is).

Open 1NT with a 5 card major? - setting the record straight

The next two pages are an extract from the comprehensive NT bidding book on the web: -

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.

So that’s fine, and we know when to open 1NT with a 5 card major and when not to. But does everybody know this? And do they know the criteria needed for 1NT? 5 card majors

are fine if they are not top-heavy, the hand

Dealer:

♠ J752

should be balanced (in shape and high card

West.

♥ 10985

distribution). Tenaces such as AQx, Kx, Qx

Love all
♦ 97

should encourage one to open 1NT and the

♣ A63

lack of such tenaces should be discouraging.

Consider this hand from a 2003 international

♠ KQ1043
 N

♠ A6

competition. What do you open as West?

♥ AK6
W E

♥ J43

At the first table, West chose 1♠ and eventually

♦ J43

 S

♦ A10862
ended up in 3NT by East.

♣ 108

♣ K97

This received a ♣ lead by south and the contract

♠ 98

was made. I am ashamed to say that the English

♥ Q72

West opened a weak 1NT, and after the ♥10

♦ KQ5

opening lead from North, the final 3NT contract

♣ QJ542

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

♠ AKQ54

by the (A and then 6 (tricks took the

♥ 654

remainder. 7 down in a 1 level contract!

♦ J43

Perhaps rather a graphic example, but the

♣ KQ

South hand really is unsuitable for 1NT.

OK, let’s get on to some equally amusing stuff from our club: -

Ian shows his stuff

Board 27 from Wednesday 12th
If you have looked at our web site recently you may have noticed that I have added a few light-hearted pages. The page ‘Bridge Jargon’ has an the following entry for Roman Keycard Blackwood: -

· ‘An ingenious convention that allows you to get to a grand slam off the ace of trumps’.
True perhaps, but Ian can do far better – prompting partner to bid a grand missing two aces!

Dealer:
♠ -

South
♥ AQ7543
West

North(me)
East
South(Ian)

Love all
♦ KJ984
-

-

-

1♣
(1)

♣ 97
pass

1♥
(2)
3♠
(3)
4♥

pass
(4)
4NT
(5)
pass

5♦
(6)
♠ Q9862

N
♠ AKJ1043
6♠

(7)
7♥

(8)
dbl
(9)
all pass

♥ 92
 W E
♥ -

♦ Q1032
S
♦ A765

♣ 103

♣ Q86

♠ 75

♥ KJ1086

♦ -

♣ AKJ542

(1) Ian found the best opening with this hand. How come? It was the last of a 3 board set and obviously you do not open a major and risk not being able to go out for a smoke.

(2) This North hand is strong enough for a strong jump shift of 2♥, but I don’t like to jump shift with two-suiters, and I would like a bit more ‘body’ in the suit.

(3) Nobody bothered to ask if this was strong or weak.

(4) Maybe a ♠ bid here would have changed things?

(5) I don’t like to bid 4NT with a void, but I’ve witnessed Ian’s reaction to cue bids before and did not want to risk playing in 4♠ with a void as trumps.

(6) 5♦ is one ace playing Standard Blackwood.

(7) Finally a (rather large) spanner in the works…

(8) …but it was too late! N-S had agreed to play Roman Key Card Blackwood, so South’s 5♦ bid at (6) showed one or four key cards. Since it seemed unlikely that South would have bid 4♥ with just one key card I assumed that it was 4 key cards.

(9) South does not have 4 key cards!

And what happened?

There was nothing to the play and 7♥ doubled rolled home. Ian had quickly gone off for a smoke after laying down dummy at lighting speed. Upon his return he apologised for forgetting RKCB. I forgave him.

And at other tables? Obviously nobody else bid 7♥, just one pair did reach 6♥. 6♠ was a sound ‘advanced sacrifice’ and would have got a good score for E-W (3 down doubled so only 500) against N-S’s easy game which makes +4 and so scores 510!
The bottom lines:
-
What can I say? (except ‘sorry guys’ to the opponents).
Unauthorised information

Board 12 from Monday 10th

Just last week I gave an example of when I considered that I was unable to make what I considered to be the best lead because of my partner’s long pause and pass. A similar thing happened on Monday, except that the player concerned was not me and he did make an ‘unusual’ lead and the director was (quite correctly) called: -

Dealer:
♠ Q432

West
♥ 9762
West

North(N)
East
South

N-S vul
♦ Q2
1NT

pass

pass

pass
(1)

♣ 852

♠ AK5

N
♠ J107
(1) After a long pause.

♥ J53
 W E
♥ A10

♦ 954
S
♦ 1087

♣ AKJ3

♣ 109764

♠ 986

♥ KQ84

♦ AKJ63

♣ Q

What was you answer to this week’s lead problem from the North hand N? A card from a major suit is ‘obvious’. I would lead the ♠2 but any ♥ or ♠ seems reasonable.

This North found the ♦Q lead? Why? His reasoning was that he knew his partner had points (since East passed then partner must have 13+ points). Quite why that indicates the ♦Q lead I don’t know and don’t want to go into it.

Anyway, the point is a follows. South has made a long pause and finally produced a pass. He was clearly thinking of bidding. So either he has a long suit which he was considering bidding or he has 15+ points and was thinking of a double. So North knows this after the pause and the ♦Q lead becomes fairly attractive.

Now onto my ruling. As it happens E-W make exactly 8 tricks on any lead and so there was no damage done. However, if South had had 6 ♦’s and the ♦Q lead set the contract I most certainly would have adjusted the score to the most likely outcome on a non-♦ lead.

The bottom lines: -

· If you pause for a long time and then pass you are passing unauthorised information to partner.

· Sometimes this is unavoidable, but partner IS NOT ALLOWED to take advantage of this.

· In this particular case the ♦Q lead was not obvious without partner’s pause. Whether North (as he maintains) would have led the ♦Q anyway IS NOT RELEVANT. If your partner pauses and passes then you have to play it straight down the middle and play ‘normally’. And that means play like most people would had there been no pause.

More bottom lines: -

-
I direct the club. It is a friendly club, we do not play for master points nor money and I make the rulings. There is no appeals committee (we do not want a repeat of the Jan fiasco).

-
I do not include myself in the club championships and try to make fair and unbiased decisions.

-
I am not perfect but I do know more about the rules than most.

-
I do not appreciate snide remarks and innuendos about my decisions.

-
It is clearly written in the club’s ‘Zero Tolerance’ policy rules (reproduced in news sheet 178) that ‘disputing or arguing with a director’s ruling’ is UNACCEPTABLE BEHAVIOR.

-
To his credit, the main perpetrator did later apologise for his behaviour, so no problem.

More ‘problems’ ? – part 1

Board 17 from Monday 10th

Unfortunately, because of the ‘incident’ on the last page and the continual badgering that I was receiving throughout Monday’s session I felt that I had to make an announcement during the play about the repercussions of pausing and then passing. Apparently one other player misunderstood this(??!) and tried to blame me for his subsequent poor bid: -

Dealer:
♠ 103

North
♥ QJ96
West

North
East
South(B)

Love all
♦ A43
-

1♣
(1)
1♥

1♠

♣ AK108
pass

1NT

pass

pass
(2)

♠ J985

N
♠ K6

♥ K
 W E
♥ A107532

♦ 9872
S
♦ Q105

♣ 6543

♣ J9

♠ AQ742

♥ 84

♦ KJ6

♣ Q72

(1)
With two tens and great intermediates a 1NT opening is a very reasonable alternative and is what I would have opened. Note again that a weak doubleton should not deter one from opening 1NT.

(2)
Apparently South passed ‘because he had no ♥ stop’ and ….

… What happened? 3NT is easy but only one pair out of six bid it!

This South then remarked to me that he passed because I had said that ‘he only had 5 seconds to think’. This is, of course, a total mis-quote.

What did you bid with this South hand B in this week’s quiz? First of all, I certainly would pause(!)… because there are a number of reasonable options. There are a few points: -

(1) Is the hand good enough for game or just an invitation?

(2)
Should you try to investigate a possible 5-3 ♠ fit? Although if you play negative doubles then the 1♠ bid shows 5 ♠’s in most player’s treatment playing negative doubles.

(3) Should you check that partner has a decent ♥ stop?

It is not a trivial problem. Pass and 2♠ (weak) are out but reasonable bids are 2NT, 3NT, 2♥ asking for a good ♥ stop(s), and 2♣ (Checkback Stayman) or 2♦ (New minor forcing).

I think that best is 2♥ asking for good ♥’s opposite with 2♣/♦ (whichever you play) showing at least invitational values and 5 ♠’s a close second. It is a very difficult problem.
The bottom lines: -

-
Please do not mis-quote me. Fortunately just about everything I say is written down.

-
Of course you can think – and anybody who can come up with the best bid with this South hand without thinking is far too good to be playing at this club.

-
And if you pause and then make a bid there is absolutely no problem whatsoever (see the next article!).

-
And, again, I do not appreciate snide remarks and innuendos about my statements/rulings.

Please bear in mind that running a bridge club in Pattaya is not a trivial task. Numbers are coming down now and it may sometimes be necessary to pair up people who are incompatible (there are a lot of incompatible people in Pattaya). One idea that I am toying with is to have a few more individual tournaments when we have a suitable number of players.

More ‘problems’ ? – part 2
Board 15 from Monday 10th
I was not called over this time, but one player did ask me if I thought that an opponent had used ‘unauthorised’ information: -

Dealer:
♠ Q8

South
♥ 654
West

North
East
South(D)

N-S vul
♦ K98
-

-

-

1♠

♣ A9862
pass

1NT

pass

2♦
pass

2♠
(1)
pass

pass(2)

♠ 1052

N
♠ K94

♥ KQJ109
 W E
♥ 73

♦ 762
S
♦ Q103

♣ 105

♣ KJ743

♠ AJ763

♥ A82

♦ AJ54

♣ Q

(1)
Apparently after a long pause

(2)
What did you bid with this South hand D in this week’s quiz? I was asked and I said pass. My inquisitor thought that the hand was worth a game try (I agree that it’s close but I would still pass because I don’t like the singleton ♣Q and think that it’s more likely that 3♠ will fail when partner has a poor hand than 4♠ making when partner has a good hand). Anyway, the question arose as to whether South was given unauthorised information by North’s long pause (that North probably has only two ♠’s and so South did not try for game). Here is my response: -

North paused and then bid – no problem. And what’s more, in my opinion South has been given absolutely no unauthorised information whatsoever. He has no idea why North paused. Maybe North is maximum and was thinking of trying for game, maybe North has 3 ♠’s and was thinking of making a game try, maybe North has a load of junk and was thinking of passing 2♦. In my opinion there was absolutely no unauthorised information in this situation.

The bottom lines: -

-
If you pause and pass you are passing unauthorised information.

-
If you pause and bid you are rarely passing unauthorised information. You could have been thinking about passing or about making a stronger bid. It is rarely a problem and most certainly was not one in this scenario.

-
If you pause for a long time then it is best to bid – this avoids problems.

Incidentally, it is an established fact in competitions worldwide that the director is called about problems resulting from hesitations more than for any other reason. Revokes and leads out of turn are very distant 2nd and 3rd.

A splinter or reverse?
Board 22 from Monday 10th

Dealer:
♠ Q6

Table A
East
♥ 32
West

North
East(F)
South

E-W vul
♦ AJ85
-

-

1♣

pass

♣ AQJ83
1♠

pass

2♥
(1)
pass

2♠

pass

4♠
(2)
pass

♠ A109432

N
♠ KJ85
pass (3)
pass

♥ J96
 W E
♥ AQ54

♦ Q976
S
♦ -
‘Expert’ table
♣ -

♣ K10654
West

North
East(F)
South

♠ 7

-

-

1♣

pass

♥ K1087
1♠

pass

3♦
(1)
pass

♦ K10432

4♠
(4)
pass

pass

pass

♣ 972

Table A:
(1)
What did you bid with this East hand F in this week’s quiz? 2♥ here is a (forcing) reverse but I don’t like it as it promises 5+ ♣’s and implies no ♠ support.

(2) Finally showing ♠ support, but it could easily be a doubleton in this sequence.

(3)
Fortunately West is minimal and so nothing was missed.
‘Expert’
(1)
A splinter. 2♦ would be a natural (forcing) reverse and so 3♦ is a splinter

 Table:
showing 4 card ♠ support and ♦ shortage. The splinter is game forcing.

(4)
West has 6 trumps, but with just 7 points and shortage in opener’s suit (not usually good) he jumps to 4♠ (fast arrival).

And what happened?

· Most people reached 4♠ by various routes.

The bottom lines: -

· Don’t abuse the reverse – a reverse promises more cards in the first bid suit.

-
With game going values, 4 card support for partner, and shortage; splinter!

With a good holding in RHO’s suit, pass!
Board 4 from Monday 10th

Dealer:
♠ 9643

West
♥ 3
West

North
East
South(E)

Both vul
♦ K85
-

-

1♠

dbl
(1)

♣ J9842
2♦
(2)
pass

2♥

pass

3NT

all pass

♠ -

N
♠ KJ875

♥ A76
 W E
♥ KQ1098

♦ AJ7643
S
♦ 102

♣ AQ105

♣ 7

♠ AQ102

♥ J542

♦ Q9

♣ K63

(1)
What did you bid with this South hand E in this week’s quiz? With length and strength in RHO’s suit it is best to pass. This South doubled because he ‘wanted to show his ♥ suit’. Now I suppose that you could call this a suit, but doubling here is very dangerous with a flat hand and miserable suits outside ♠’s.

(2) I would redouble here and make South sweat.

And what happened?

· North led a ♥ (partner must have that suit for his double) and E-W made 3NT +1 for a good score.

· I later asked South what he would have done if LHO had redoubled and North bid 2♣? He said that he would have bid 2♥. Even non-vul that would have cost 1100 since the computer says that E-W can make 4♥.

The bottom lines: -

-
Be wary of biding with length and strength in RHO’s suit.

-
A take-out double should be short in the suit bid.

-
A take-out double with 4 good cards in the suit opened is just about ridiculous.

-
If partner opens, RHO doubles and you have a mis-fit with 10+ points then redouble!

-
With 15 points and a void in partner’s suit thump the redouble card on the table (only joking; Thorlief, Jeff and Alex don’t play here any more).

Open 2NT with a singleton?
Board 11 from Monday 10th

Dealer:
♠ J3

Table A
South
♥ J107
West

North(H)
East
South(G)

Love all
♦ J10854
-

-

-

2NT
(1)

♣ Q53
pass

3NT
(2)
all pass

♠ 10852

N
♠ Q9764
Table B
♥ 832
 W E
♥ A5
West

North(H)
East

South(G)

♦ Q7
S
♦ K9632
-

-

-

1♥
(1)

♣ A842

♣ 10
pass

pass
(3)
pass

♠ AK

♥ KQ964
Table C

♦ A

West
North(H)
East

South(G)

♣ KJ976
-

-

-

1♥
(1)

pass

2♥
(3)
pass

4♥
(4)

Table A:
(1)
What did you open with this South hand G in this week’s quiz? Now unlike with 1NT, you are allowed to open 2NT with a singleton, especially if it’s an ace; but I don’t like it with this hand because of the two short suits. It would be a better opening if you played Puppet Stayman (or Neimeijer) so that a 5-3 ♥ fit is located, but I still don’t like 2NT.

(2) And what did you respond with this North hand H(a) in this week’s quiz? 3NT is virtually automatic unless you play Puppet Stayman (and who does at this club?)

Table B:
(1)
Most Souths chose the best 1♥ opening.

(3) What did you respond with this North hand H(b) in this week’s quiz? 5 points, but those two tens (supported by jacks) and 3 card ♥ support and a doubleton make the hand easily worth a 2♥ response. If partner had opened 1♠ it would be closer (either 1NT or pass) but opposite a 1♥ opener a 2♥ response is clear.

Table C:
(3)
This North correctly responded 2♥.

(4)
Making a slam effort is an alternative, but South reasonably simply bid the cold game.

And what happened?

· 1♥ made 11 tricks, 3NT was one down, 3 pairs reached 4♥ making or making +1.

The bottom lines: -

· Don’t open 2NT with a doubleton and a singleton.

-
This North hand is easily worth a 2♥ response to 1♥.

[image: image3.png]Copyright 2004 by Randy Glasbergen.
www.glasbergen.com

GUSBERGEN:

“Unrelenting criticism that makes your life a living hell...
are we talking about your mother or your spell checker?”

2320 really is too much to concede
Board 26 from Monday 10th

Dealer:
♠ 1082

East
♥ J432
West

North
East
South(J)

E-W vul
♦ 10
-

-

1♠

dbl
(1)

♣ QJ653
redbl

pass
(2)
pass

pass
(3)

♠ A95

N
♠ KQ763

♥ AQ9
 W E
♥ 6

♦ J986
S
♦ AK43

♣ K108

♣ 942

♠ J4

♥ K10875

♦ Q752

♣ A7

(1)
What did you bid with this South hand J in this week’s quiz? With a 5 card ♥ suit there is little point in a double, 2♥ is fine.

(2) Now that West has redoubled North is under no obligation to bid. 2♥ is reasonable but I guess that depends upon whether you normally expect partner to have 4 ♥’s for his double of 1♠. Anyway, pass is fine and probably best because you can pass if partner rescues to 2♣ and can correct 2♦ to 2♥.

(3)
What can I say? Partner’s pass is not an invitation to defend 1♠ redoubled! Obviously South should bid 2♥ here.

And what happened?

· 2320 is more than the 650 or so that most E-W’s got on the board.

The bottom lines: -

-
After 1♠ dbl redbl pass pass ? the opponents have you outgunned, so bid your best suit.
A perfect penalty pass?
Board 20 from Friday 14th

Dealer:
♠ 92

Table A
West
♥ Q6432
West(K)
North
East(L)
South

Both vul
♦ 6532
pass

pass

1♦
(1)
1♠
(2)

♣ 97
pass
(3)
pass

dbl
(4)
pass

2♣
(5)
pass

2NT
(6)
pass

♠ KQ65

N
♠ A10
3NT

all pass
♥ 10
 W E
♥ A875

♦ 94
S
♦ AQ1087
Table B
♣ A108642

♣ K5
West(K)
North
East(L)
South

♠ J8743

pass

pass

1♦
(1)
1♠
(2)
♥ KJ9
pass
(3)
pass

dbl
(4)
pass

♦ KJ

pass
(5)
pass
♣ QJ3

Table A:
(1)
What did you open with this East hand L in this week’s quiz? I was East here and did not open 1NT – not because the hand contains two doubletons (these two doubletons are fine for 1NT) but because I considered the hand too strong!

(2)
Purists may like a little more strength in the suit overcalled, but I think that a 1♠ overcall is OK. Double is a reasonable alternative as the ♠’s are so weak.

(3) What did you bid with this West hand K in this week’s quiz? 2♣ is forcing but I prefer pass and then pass partner’s ‘automatic’ re-opening double. Game is by no means certain and the vulnerable penalty received for 1♠ doubled going down should be a good score.

(4) Virtually automatic, and certainly so with this hand.

(5) I have no idea what happened here. Perhaps West was dreaming? Pass is clear. 2♣ here is a very weak bid and certainly not forcing. If West wanted to bid his ♣’s then he should have last go.

(6) Fortunately East also had a ♠ stopper and a big hand and so could bid NT.

Table B:
(5)
This West knew what he was doing.

And what happened?

· 3NT made +2 on a ♠ lead (declarer has to win the first trick with the ♠A to preserve an entry to dummy) but this is not as good as setting 1♠ doubled by 4 tricks (1100).

I suggested to my partner at Table A that he could have passed 1♠ doubled and that his 2♣ bid was weak. At this juncture North (who I won’t bother to name but continually gives incorrect advise) said that my double was ‘negative’, showing 4 ♥’s. Now I won’t say that I have never heard such drivel in my life because I have on many occasions (from the same person); it is simply what I expect from somebody who has no comprehension of negative doubles whatsoever but acts as if he were an expert and continually offers unsolicited erroneous advise. Anyway, what was your answer to bidding sequence R this week? Dbl is simply ‘automatic’ showing a normal opener just in case partner has a penalty hand (as in this case).

The bottom lines: -

· I think that KQxx is good enough for a penalty pass in a situation like this against vulnerable opponents.

· The 2♣ bid at (5) is weak. 2♣ at (3) would have been forcing and correct if you did not want to defend 1♠ doubled.
Support with support
Board 6 from Friday 14th

N-S got way too high here, who’s fault?

Dealer:
♠ KJ1094

East
♥ 9743
West

North(M)
East
South

E-W vul
♦ AK10
-

-

1♣

1♥
(1)

♣ 9
pass
(2)
1♠
(3)
pass

1NT
(4)

pass
(5)
4♥
(6)
pass
(7)
pass

♠ Q72

N
♠ A865
pass
(8)

♥ K102
 W E
♥ A

♦ Q8543
S
♦ J72

♣ J10

♣ A6542

♠ 3

♥ QJ865

♦ 96

♣ KQ873

(1) Looks like a reasonable 1-level overcall to me.

(2) 1NT seems obvious here.

(3) And I simply cannot comprehend this. It is not forcing! Why on earth anybody would want to risk playing in a 5-2 ♠ fit or whatever with a known 5-4 ♥ fit is beyond me. Anyway, what did you bid with this North hand M in this week’s quiz? It is not worth a jump to game opposite a simple overcall and the best method is to cue bid 2♣, showing a limit raise to 3♥ (as opposed to a pre-emptive direct 3♥).

(4) With ♣’s well stopped, this seems sensible to me.

(5) West still did not think that he had enough to bid.

(6) For some reason North thought that South was showing a strong hand and so jumped to game.

(7) East has 3 tricks but assumed that partner was bust.

(8) And West confirmed for the third time that he had zero points.

And what happened?

· 4♥ went 3 down for a bottom to N-S so it did not matter that West passed throughout.

The bottom lines: -

· Unless you agree to the contrary, a change of suit over partner’s overcall is not forcing.

· With 4 card support for partner’s overcall – support!

· A direct raise to 3♥ by North is best played as pre-emptive…

... and with a sound raise to 3♥, cue bid the opener’s suit.

-
Note that this treatment (the cue bid to show a sound raise to 3 of partner’s overcall) really is needed as the overcall may be anywhere between 7 and 16 points and if at the lower end (as in this case) even 3♥ may be too high. This cue bid scheme enables you to stop at 2♥.

· A 1NT bid after partner has changed suit after your overcall does not show a big hand, simply a stop in opener’s suit and a dislike for partner’s suit.

And to answer the question (who’s fault) – North (twice).

Bidding Quiz Answers

Hand A:
1NT.

Hand B:
Pause: There is no obvious answer! 2NT, 3NT, 2♥ (checking that partner’s ♥ stop(s) are sound and 2♣/♦ (if you play Checkback or NMF) are all very reasonable and my answer would depend upon who I was playing with. 2♠ and pass are out.

Hand C:
1NT. I personally would open 1NT but 1♥ is perfectly acceptable (don’t ask me what your rebid is).
Hand D:
Pass. I don’t think that it’s quite good enough for a game try but I would not argue if you did make an effort.

Hand E:
Pass. With strength in RHO’s suit it’s usually best to pass unless you are strong enough for 1NT (15-18). Dbl is a very poor bid here as the hand is not short in ♠’s and the ♥’s are pathetic.

Hand F:
3♦. A game forcing splinter agreeing ♠’s and showing ♦ shortage. This hand is a moose once partner bids ♠’s.

Hand G:
1♥. I don’t like 2NT with two 5 card suits and 1♥ is unlikely to be passed out. And if it is then 2NT will not make!

Hand H:
(a)
3NT. If you play Puppet Stayman then 3♣ is a possibility but 3NT seems best anyway opposite a ‘proper’ 2NT opening.

(b)
2♥. This hand is easily worth a 2♥ response.

Hand J:
2♥. Double is silly as when partner responds 2♣ you are fixed. When you have a 5 card major it’s usually best to bid it.

Hand K:
Pass. You are playing negative doubles, so pass and await partner’s ‘automatic’ re-opening double and pass that. You may miss a vulnerable game but if you can make game then you will surely get 800+ for the penalty.

Hand L:
1NT or 1♦(with a 2NT rebid in mind). I personally consider this hand too strong for a 1NT opening and would (did) choose the latter course.

Hand M:
2♣. A cue bid showing a limit (3♥) raise or better. A direct 3♥ bid here is best played as pre-emptive. 2♥ is not enough (and also pre-emptive) and 1♠ is non-forcing and thus ridiculous.

Leading Quiz Answers (Hand N)
(a) ♠2

(b) ♠2
It would be unethical to lead an unorthodox ♦Q after partner’s pause. I agree that with just 4 points you know that partner has points and so it is reasonable to try to find his suit, but the ♦Q lead after partner has paused is simply over the top.
Bidding Sequences Quiz Answers

P
1♥
3♣
3♥
pass
3♣ was weak, what is 4♣? A cue bid showing 1st round control

4♣

of ♣’s (could be the ace or a void).
Q
1♦
1♥

p
1♠
Is 1♠ forcing? No. Unless you agree to the contrary it is standard to play a change of suit opposite partner’s overcall as constructive but not forcing.

R
1♦
1♠
p
p
What is dbl? Simply ‘automatic’. Saying that opener has 13 cards

dbl

and not a really shapely hand. He is prepared to defend 1♠ doubled if that is what partner has in mind. It is absolutely not showing 4 ♥’s as one ‘advanced(?)’ member stated.
Club News Sheet – No. 181 www.pattayabridge.com 22nd April 2006
Mon 17th
 1st
Ole & George
59%

2nd
Paul Buscoe & Bjorn
58%

Wed 19th

No results as insufficient numbers due to Soncran
Fri 21st 1st
Dave Cutler & Jim(Can)
66%

2nd
Kees & Bjorn
60%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A you open 1♠ and partner responds 1NT, what do

you do?

♠ AKQJ7
♠ A109

♥ Q
♥ A864
With Hand B partner opens a weak 2♦ and RHO bids 2♠, what

♦ K107
♦ A1062
do you bid?

♣ K1083
♣ K95

Hand C
Hand D
With Hand C you open 1♣, LHO overcalls 1♦ and partner bids

1♠. What do you do?

♠ A62
♠ Q8654

♥ A95
♥ J7632
With Hand D it’s favourable vulnerability. LHO opens 1♦ and

♦ Q6
♦ Q6
RHO responds 2♣, what do you do?

♣ K10632
♣ 8

Hand E
Hand F
What do you open with Hand E?

♠ 3

♠ Q4

♥ 10753
♥ K
With Hand F RHO opens 1♣ and you correctly overcall just 1♦.

♦ KQ9742
♦ KJ10873
LHO bids 1♠ and this is passed round to you, what do you do?

♣ J3
♣ QJ98

Bidding Sequences Quiz
G
1♦
p
1♥
2♣
what is dbl?

dbl

H
1♣
1♦
1♠

Is 1♠ forcing?

J
2♦
2♠
dbl

2♦ is weak, what is double?

K
1NT
2♠
dbl

what is double?

There is no interference in the following sequences: -

L
1♠ - 2♦ - 2♠ - 3♣

is 3♣ forcing?

M
1♠ - 1NT - 3♣

is 3♣ forcing?

N
1NT - 3♣

what is 3♣?

Bridge lessons

A few people have expressed interest in lessons, and so I’ll give lessons on Wednesdays and Fridays from 11.00 to 12.00. I usually concentrate on bidding but can discuss any topic.

A 1NT opener?
I got my answers mixed up in early printings of news-sheet 180

♠ A10
♠ AK2
The first hand here is Hand L from last week and I correctly

♥ A875
♥ AJ1097
wrote that I opened 1♦ (with a 2NT rebid in mind) because I

♦ AQ1087
♦ 852
considered it a bit good for 1NT. I incorrectly stated the same

♣ K5
♣ K9
thing for the 2nd hand (Hand C last week). I would simply open 1NT to solve any rebid problem.

Values for 3NT – so bid it?

Board 1 from Monday 17th

 Now I can be quoted as saying to bid 3NT if that is a reasonable option. But it is not usually reasonable if you can describe your hand below the level of 3NT: -

Dealer:
♠ AKQJ7

Table A
North
♥ Q
West

North(A)
East
South

Love all
♦ K107
-

1♠

pass

1NT

♣ K1083
pass

3NT
(1)
all pass

♠ 962

N
♠ 543

♥ AKJ1083
 W E
♥ 9742
Table B
♦ Q84
S
♦ A65
West

North(A)
East

South

♣ 9

♣ J75
-

1♠

pass

1NT

♠ 108

pass

3♣
(1)
pass

4♣
(2)

♥ 65
pass

5♣

all pass

♦ J932

♣ AQ642

Table A:
(1)
What did you bid with this North hand A in this week’s quiz? North did not know what to do (neither 2♠ nor 3♠ are forcing) and so he punted 3NT.

Table B:
(1)
This North got it right. 3♣ is game forcing and describes the hand perfectly.

(2)
4♣ is obviously reasonable, but the auction is game forcing and it may be best to show the reasonable two card ♠ support.
And what happened? 3NT was bid twice and went 3 or 4 down. 4♠ was bid twice, making exactly and 5♣ made exactly.

The bottom lines: -

-
With a singleton in which partner has not shown any values it is best not to charge into 3NT if there is a good alternative.

A psyche?

Board 25 from Monday 17th

I was asked about this hand twice on Monday. One pair complained when they considered that an opponent had psyched. Another player got confused about ‘automatic’ re-opening doubles.

Dealer:
♠ A10952

Table A
North
♥ 842
West

North
East
South

E-W vul
♦ A54
-

pass

pass

pass

♣ QJ
1NT

2♠

pass
(1)
pass

pass

♠ QJ6

N
♠ K84

♥ KJ9
 W E
♥ AQ53
Table B
♦ K7
S
♦ 632
West

North
East

South

♣ AK986

♣ 743
-

pass

pass

pass
(2)

♠ 73

1NT

pass

2♣

2♦
(3)

♥ 1076
? (4)

♦ QJ1098

♣ 1052

Table A:
(1)
East was unsure what to do here. I believe that he got confused with the similar situation when partner has opened 1 of a suit and would normally re-open with a double. Negative doubles do not apply over a 1NT opening and East’s best bid here is either to simply take the money with a double or bid 2NT.

Table B:
(2)
Third seat at favourable vulnerability – so anything goes? But N-S could not open a pre-emptive 2♦ as they played that as strong and so South passed.
(3) But he decided to throw a spanner in the works here.

(4)
I don’t know what happened next, but E-W landed in 3NT minus 4 for a complete bottom after the devastating ♦ lead.

And what happened? E-W reported South’s ‘psyche’ to me. Fine, that’s what one should do if you suspect a psyche. I said that I did not consider it a psyche, but simply a light bid.

Here are my opinions: -

1-
South did not open, in 3rd seat at favourable vulnerability. Thus he has a weak hand.

2-
South then came in ‘under’ a strong 1NT opening. Why on earth would he do that with a hand that was not even worth a 3rd seat opening? The answer can only be that his ♦ suit is solid and he wants that suit led. He did not open 2♦ as they play that as strong.

3-
South knows that his partner has points, in fact North must have 9-11 pts on the auction. He knows that the opponents have game and he wants partner to lead a ♦ against any contract rather than find a lead from his scattered values. This was simply a good bid.

4-
Normally when you come in over a strong NT you have a strong hand, but that cannot be the case when you have already passes in 3rd seat at favourable vulnerability. This bid simply shows good solid ♦’s and a weak hand.

5-
In conclusion: South has advertised a weak hand with ♦’s. What has he got? – a weak hand with good solid ♦’s. That is not a psyche.

The bottom lines: -
I do not include myself in the club championships and try to make fair and unbiased decisions. It is clearly written in the club’s ‘Zero Tolerance’ policy rules (reproduced in news sheet 178) that ‘Disputing or arguing with a director’s ruling’ and ‘rudeness and profanity’ are UNACCEPTABLE BEHAVIOR. Any more and the perpetrator will be asked to leave.

Can 5NT be a sensible contract?
Board 2 from Monday 27th March

 I was a bit short of material this week due to Soncran, so I dug this one up from my as yet unpublished archives: -

Dealer:
♠ J93

East
♥ AQ
West

North
East(D)
South

N-S vul
♦ J
-

-

pass

1♦

♣ KQJ9543
pass

2♣

2♥
(1)
3♣
3♥

3NT

4♥

dbl

♠ K2

N
♠ Q8654
pass

4NT
(2)
5♥

pass
(3)

♥ K1094
 W E
♥ J7632
pass

5NT
(4)
pass

pass

♦ 75432
S
♦ Q6
dbl
(5)
all pass

♣ A10

♣ 8

♠ A107

♥ 85

♦ AK1098

♣ 762

(1) What did you bid with this East hand D in this week’s quiz? I don’t like this 2♥ bid at all. Pass is fine, but at this vulnerability it’s obviously tempting to stick an oar in. I would bid 2♦ (or even 3♦) to show a weak major two-suiter.

(2) North wants to protect his ♠AQ (obviously he places East with the ♥K on the auction and as partner has supported ♣’s it’s reasonable to place him with the ♣A. This hand is thus worth 8 tricks as declarer but perhaps only one defending, so North elected to bid 4NT.

(3) Having doubled last time there is no reason to do so again. Indeed, double here would say that South definitely wants to defend and it’s not sure with this hand.

(4) Not quite so easy this time. But North decided to declare in 5NT.

(5) West obviously doubled opposite a two-level overcall!
And what happened? 5NT made exactly for +870. 5♥ doubled would have gone only 3 down according to Deep Finesse and so North got it right.

The bottom lines: -

· The East hand does not have the values (or shape) for a two level overcall.

· Compare this East hand with the South hand on the previous page. In my opinion 2♦ was a reasonable overcall then, but 2♥ is not with this East hand. Why? Suit quality!

· A pre-emptive 2♦ or 3♦ (showing both majors) at (1) would be fine.
· AQ (usually) needs protecting when LHO has overcalled the suit, so try to be declarer.

How do you reach 4♠?

Board 27 from Friday 21st

I was asked how 4♠ can be reached with these E-W cards: -
Dealer:
♠ Q4

Table A
South
♥ K
West(C)
North(F)
East
South

Love all
♦ KJ10873
-

-

-

pass

♣ QJ98
1♣

1♦

1♠
(1)
pass

pass
(2)
2♦
(3)
2♠
(4)
3♦
♠ A62

N
♠ K109873
3♠

all pass

♥ A95
 W E
♥ 1084

♦ Q6
S
♦ A5
Table B
♣ K10632

♣ A5
West(C)
North(F)
East

South

♠ J5

-

-

-

pass

♥ QJ7632
1♣

2♦
(5)
2♠

pass

♦ 942

pass
(6)
pass

♣ 74

Table C

West(C)
North(F)
East

South

-

-

-

pass

1♣

1♦

1♠

pass

2♣
(7)
pass

2♠

pass
4♠

all pass

Table A:
(1)
This is fine, nowhere good enough for a strong 2♠.
(2) What did you bid with this West hand C in this week’s quiz? I personally would bid 2♠ but that’s my style. If you promise 4 card support with 2♠ then 1NT and 2♣ are reasonable alternatives. Pass is not (reasonable) of course as partner’s 1♠ response is forcing.

(3) What did you bid with this North hand F in this week’s quiz? Obviously the hand has values to bid again (especially in the balancing seat) – but I would pass as West had passed a forcing bid and E-W may well have game in a major.

(4) I’m not sure exactly how the bidding went from here on but E-W failed to find the comfortable 4♠ game despite being given a 2nd chance.

Table B:
(5)
I assume that this was meant to be weak? It’s far too good and 1♦ is correct.

(6)
Now this really is poor. LHO’s weak jump overcall has actually made your rebid easier. Partner has bid at the two level, thus showing 10+ points and 5+ ♠’s and his bid is most certainly 100% forcing. 3♠ is very clear here opposite a known 5 card suit.

Table C:
(7)
Finally a good auction to the good game.
And what happened? Just 3 out of 6 pairs bid the easy game.

The bottom lines: -

· Sequence H is forcing.

· If an opponent has passed a forcing bid, think twice about coming in! – especially if you are short in the majors.

Don’t pre-empt with a 4 card major
Board 25 from Friday 21st

Dealer:
♠ 3

Table A
North
♥ 10753
West

North(E)
East
South(B)

E-W vul
♦ KQ9742
-

2♦
(1)
2♠

2NT
(2)

♣ J3
3♠

pass
(3)
pass

4♦
all pass
♠ KJ42

N
♠ Q8765

♥ QJ2
 W E
♥ K9

♦ J3
S
♦ 85
Table B
♣ 8752

♣ AQ104
West

North(E)
East

South

♠ A109

-

pass
(1)
pass

1NT
(4)

♥ A864
pass

2♣
(5)
pass

2♥

♦ A1062

pass

3♥
(6)
all pass

♣ K95

Table A:
(1)
Did you open with this North hand E in this week’s quiz? 2♦ is a poor bid when you have a 4 card major and pass is far better.

(2) What did you bid with this South hand B in this weeks quiz? Double would be for penalties - negative doubles do not apply when partner has opened with a pre-empt and partner’s pre-empt presumably denies 4 ♥’s anyway. I assume that this 2NT was Ogust and is fine.

(3) After RHO bids 3♠ North passes to show a minimum.

Table B:
(1)
This North correctly passed.

(4) A clear 1NT opener. You knock off a point for the 4333 type shape but two 10’s and good intermediates are easily enough compensation.

(5) This good shape and excellent ♦ suit made it worth a bid.

(6) And the hand improves immensely when a 4-4 ♥ fit is located. An invitational 3♥ bid is probably best but I would not argue with 4♥.

And what happened? N-S at Table A made 4♦ but scored badly as most pairs played in ♥’s. One pair did find 4♥ but 3♥ +1 scored well anyway.

The bottom lines: -

-
Don’t pre-empt with an outside 4 card major.

Bidding Quiz Answers

Hand A:
3♣. Game forcing and leaving your options open (3NT, 4♠ or 5♣).

Hand B:
2NT, especially if you play it as Ogust. Note that double here would be penalties and so not a good bid.

Hand C:
2♠ (with 1NT and 2♣ as equally good options). Partner’s 1♠ bid is forcing and you cannot pass.

Hand D:
Pass (or 2♦ or 3♦ to show a weak major two-suiter). The hand is not good enough and the wrong shape for a 2♥ or 2♠ overcall.

Hand E:
Pass. A 2♦ pre-empt opening is a poor bid with a 4 card ♥ suit.

Hand F:
Pass! LHO’s 1♠ bid was forcing; RHO has passed a forcing bid. You have the values to come in again but the odds are that the opponents can make game in a major – so don’t give them a 2nd chance. Just out of interest, the opponents have an easy 4♠ and Deep Finesse says that 6♠ is making.

Bidding Sequences Quiz answers
G
1♦
p
1♥
2♣
what is dbl? This one is very interesting and up to partnership

dbl

agreement. Traditionally it shows ♣’s but it is very sensible to play it as similar to a negative double and showing 4 ♠’s. If you play support doubles then it shows 3 ♥’s.

H
1♣
1♦
1♠

Is 1♠ forcing? Absolutely.

J
2♦
2♠
dbl

2♦ is weak, what is double? Penalties. Negative doubles do not apply when partner opens with a pre-empt.

K
1NT
2♠
dbl

what is double? Penalties. Negative doubles do not apply when partner opens 1NT.

There is no interference in the following sequences: -

L
1♠ - 2♦ - 2♠ - 3♣
is 3♣ forcing? Absolutely. A new suit at the 3 level by an unlimited hand is 100% forcing.

M
1♠ - 1NT - 3♣
is 3♣ forcing? 3♣ is known as a high reverse and is game forcing.

N
1NT - 3♣

what is 3♣? Up to you, there are various options. In SAYC it shows an invitational (to 3NT) hand with 6 ♣’s with two honours and is passable. Most players do not play this(!) and with a scratch partner I would take it as a good hand and forcing. There are also a few conventional meanings (both minors weak, splinter etc.) and all of the possibilities are discussed in the NT bidding book on the web.
Club News Sheet – No. 182 www.pattayabridge.com 29th April 2006
Mon 24th
N-S
1st
Chuck & Ian
63%

2nd
Tomas & Phil
53%

E-W
1st
Dave & Kenneth
60%

2nd
Linda & Mieke
52%

Wed 26th

1st
Chuck & Hans(Hol)
63%

2nd
Bill & Mike
62%

Fri 28th Indv.
1st
Phil Lovel
60%

2nd
Dave Hurst
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1NT, what do you do?

♠ 864
♠ 106

♥ Q63
♥ J974
With Hand B partner opens 1NT and RHO overcalls 2♠,

♦ AQJ643
♦ A53
what do you do?

♣ 4
♣ Q632

Hand C
Hand D
With Hand C partner opens 1NT, what do you do?

♠ A109
♠ KQ43
With Hand D you open 1NT. (a) What do you do when LHO

♥ 73
♥ QJ108
overcalls 2♦ and it’s passed to you?

♦ 10765
♦ AQJ
(b) What do you do when LHO overcalls 2♦ and partner pauses

♣ A973
♣ J4

for a long time and passes? What do you think of 2NT?

Hand E
Hand F
What do you open with Hand E?

♠ AKQ
♠ KJ873

♥ AJ84
♥ K10
With Hand F RHO opens 1NT, what do you do?

♦ 98
♦ KJ1062

♣ Q932
♣ 5

Hand G
Hand H
What do you open with Hand G?
♠ KQ2
♠ K1072

♥ AQ87
♥ 10865
With Hand H partner opens 1♣, what do you do?

♦ 10
♦ J109

♣ AK752
♣ 53

Hand J
Hand K
What do you open with Hand J?

♠ AQ4
♠ A7
(a)
What would you open with Hand K?

♥ KJ4
♥ AK10
(b)
Suppose that RHO opens 1♣ in front of you, then what do

♦ 642
♦ KQ432
you bid with Hand K?

♣ AKJ4
♣ 852
Hand L
Hand M
What do you open with Hand L?

♠ A94
♠ J96

♥ AK52
♥ A97
With Hand M RHO opens 1♣, what do you bid?

♦ 10985
♦ QJ62

♣ A4
♣ A42

Bidding Sequences Quiz
N
1♣
dbl
1♥
1♠
what is the dbl by opener?

dbl

There is no interference in the following sequences: -

P
2♣ -
2♦ -
2♠

is 2♠ forcing?
Q
2♣ -
2♦ -
3♠

what is 3♠?

R
1♠ - 1NT - 2♣ - 2♥
what is 2♥? Weak, invitational or forcing?

Leading Quiz

♠ 952

RHO opens 1NT, you pass and LHO bids 3NT. (a) What do you lead?

♥ K109

(b) Suppose you choose a ♣, then which one?

♦ 102

♣ AK1075
A 1NT opening – so is it a 1NT overcall?
Board 20 from Friday 28th

What would you open with East hand K(a) in this week’s quiz? 1NT is pretty obvious. But what was your answer to question K(b) after North has opened 1♣ in front of you? : -

Dealer:
♠ K108

Table A
West
♥ Q654
West

North
East(K)
South

Both vul
♦ A5
pass

1♣

1NT
(1)
all pass

♣ A1074

Table B

♠ 543

N
♠ A7
West

North
East(K)
South

♥ J92
 W E
♥ AK10
pass

1♣

1♦
(1)
1♠
♦ J10987
S
♦ KQ432
2♦

2♠

3♦

all pass

♣ K9

♣ 852

♠ QJ962

♥ 873

♦ 6

♣ QJ63

Table A:
(1)
What did you overcall with this East hand K(b) in this week’s quiz? Now a 1NT opening would have been fine, but with no ♣ stop a 1NT overcall is dubious. It may work out, but a simple 1♦ overcall (about 7-16 points) is probably best.

Table B:
(1)
This East chose to bid his suit.

And what happened? 1NT was bid twice and went two down on both occasions. 3♦ made exactly.
The bottom lines: -

· A 1NT overcall is 15-18 but also promises a stop in the suit opened.

What do you lead from AK1075?
Board 2 from Monday 24th

Dealer:
♠ 864

East
♥ Q63
West

North(A)
East
South(E)

N-S vul
♦ AQJ643
-

-

pass

1NT
(1)

♣ 4
pass

3NT
(2)
all pass

♠ 952

N
♠ J1073
(1)
What did you open with this South hand E in

♥ K109
 W E
♥ 752
this week’s quiz? 1NT is correct, don’t worry

♦ 102
S
♦ K75
about the weak doubleton.

♣ AK1075

♣ J86
(2)
And what did you bid with this North hand A

♠ AKQ

in this week’s quiz? In these sort of situations

♥ AJ84
you don’t bother to mention the ♦ suit and

♦ 98

3NT is certainly the best bid.

♣ Q932

But this hand is not in print because of the bidding, but the ‘defence’. What did you lead in this week’s leading quiz? Against a suit contract the ♣A is fine, but against 3NT lead the (4th highest) ♣.

And what happened? West led the ♣A. He then led the ♣K and East ‘unblocked’ the ♣J on this. A ♣ continuation then presented South with two ♣ tricks and 3NT made +1 when it was going one or two down at other tables.

The bottom lines: -

-
Against NT it’s fine to lead away from an ace (or even AK).

And while we are looking at this hand, another defensive tip: -

When declarer gets in he will finesse a ♦. It is good technique for East to duck this. Declarer will then return to hand and finesse another ♦ and when East wins this declarer cannot get to dummy for the rest of the (established) ♦’s before E-W get all of their tricks. E-W will get 4♣’s, 1♦ and 1♥.

Who should bid 3NT?

Board 4 from Monday 24th

Dealer:
♠ KQ43

Table A
West
♥ QJ108
West

North
East
South(C)

Both vul
♦ AQJ
pass

1NT

pass

2NT
(1)

♣ J4
pass

pass
(2)
pass

♠ 7652

N
♠ J8

♥ 9654
 W E
♥ AK2
Table B
♦ 9
S
♦ K8432
West

North(D)
East

South

♣ Q1086

♣ K52
-

1NT

2♦

pass
(3)

♠ A109

pass

2NT
(4)
all pass

♥ 73

♦ 10765

Table C

♣ A973
West
North
East

South

pass

1NT

pass

3NT
(1)

all pass

Table A:
(1)
What did you bid with this South hand C in this week’s quiz? I was South at table C.

(2)
Should North accept? It’s close but that ♦QJ108 are likely to be two tricks in NT and I would bid 3NT.

Table B:
(3)
Pass here is feeble. Double and 3NT are the sensible options (I would double against vulnerable opponents).
(4) What was your answer to this North hand D(a) in this week’s quiz? When you have opened 1NT you have said it all and pass is automatic.

And what was your answer to question D(b) in this week’s quiz? 2NT is totally unethical here after partner has paused (indicating values).

Table C:
(1)
This is not 8 points. Aces are great cards and two tens and two nines easily make this hand worth a jump to 3NT

And what happened? Three pairs ended up in 2NT and 3 pairs ended up in 3NT. Everybody made 9 tricks. If E-W would have a better score for playing in 2♦ then I would have adjusted the score at table B but since it would have been at least 200 to N-S I let the score stand and did not penalise North. If South had gone on to bid 3NT at table B then I would have re-set the score to 2NT+1.

The bottom lines:

· Once you have opened 1NT you have said it all. If LHO comes in and you have a good suit then it may be acceptable to bid it, but to bid 2NT is silly.

· You are not allowed to take advantage of partner’s hesitation.

· If you open 1NT, LHO bids, partner pauses and you elect to bid 2NT then this is simply not allowed (some may call it cheating?) and the result will be adjusted if necessary.

· Upgrade a hand with a couple of tens.

· Upgrade a hand with a couple of aces.

A very big hand

Board 18 from Monday 24th

Dealer:
♠ 1065

Table A
East
♥ Q102
West

North
East
South

N-S vul
♦ A9763
-

-

pass

pass

♣ 104
2♣
(1)
pass

2♦
(2)
pass

♠ AKQ98

N
♠ J432
2♠

(3)
pass

pass
(4)
pass

♥ AKJ8
 W E
♥ 543

♦ KQ
S
♦ 854
Sensible Table
♣ AK

♣ 982
West

North
East

South

♠ 7

-

-

pass

pass

♥ 976
2♣
(1)
pass

2♦
(2)
pass

♦ J102

2♠
(3)
pass

4♠
(4)
all pass

♣ QJ653

Table A:
(1)
A huge hand and it’s up to you what your opening bid is with a balanced 29 count. In SAYC it’s 2♣ followed by 3NT. I don’t particularly like that as it makes transfers and Stayman dodgy when partner has a very weak hand. So Benji (2♦) is best, but I guess that we have to accept that the majority of the bridge playing world do not play Benji.

(2) Again, it’s up to you what you respond to 2♣ with nothing. The ‘2♥ negative’ scheme described on the web-site (and copies in the conventions folder) is undoubtedly best if you (or your partner) are not enlightened enough to play Benjamin.
(3) Forcing. 3NT is a reasonable alternative.

(4) Obviously East cannot (should not) pass a forcing bid. He said that he passed because he considered that West should jump to 3♠ with such a big hand. That is incorrect – see what I say about bidding sequence Q.
Table B:
(4)
fast arrival – saying no interest in slam. Good bidding.

And what happened? Two pairs played in game. Two pairs reached slam going down. Note that 6♠ is reasonable (it’s on the ♥ finesse) but 6NT was hopeless and two down.

The bottom lines:

· Bidding sequence P (2♣ - 2♦ - 2♠) is forcing, and generally considered as game forcing unless you have a specific agreement to the contrary.

· Bidding sequence Q (2♣ - 2♦ - 3♠) shows a self-sufficient ♠ suit which this West hand does not have.

You are not allowed to open 1NT with a singleton
West hand 20 from Monday 24th

♠ KQ2
♠ KQ72
The first hand here is Hand G (West hand 20) and the correct

♥ AQ87
♥ A987
opening is 1♣, you can then show your power and shape with a 2♥

♦ 10
♦ A
bid next go. The 2nd hand is difficult, and in some competitions

♣ AK752
♣ K752
a 1NT opening is allowed with this type of hand. But at this club we keep it simple – you are not allowed to open 1NT with a singleton. But note that the rules for a 2NT opening are different. Add 4 points to the 2nd hand and 2NT would be a very reasonable opening bid.

Don’t bid your hand twice

Board 19 from Wednesday 26th

Dealer:
♠ 52

Table A
South
♥ A8652
West

North
East
South(F)

E-W vul
♦ 97
-

-

-

pass

♣ K1087
pass

pass

1NT

pass
(1)

♠ 106

N
♠ AQ94
pass

pass

♥ J974
 W E
♥ Q3

♦ A53
S
♦ Q84
Table B
♣ Q632

♣ AJ94
West(B)
North
East

South(F)

♠ KJ873
-

-

-

pass

♥ K10
pass

pass

1NT

2♠
(1)

♦ KJ1062

pass
(2)
pass

pass

♣ 5

Table C
West(B)
North
East

South(F)

-

-

-

pass

pass

pass

1NT

2♠
(1)

2NT
(2)
pass
(3)
pass

3♦
(4)

dbl

pass
(5)
pass

pass

Table A:
(1)
What did you bid with this South hand F in this week’s quiz? Pass is a bit feeble with this shape.

Table B:
(1)
1♠ is fine, and if you play Multi Landy or Cappelletti where the bid shows 5 ♠’s and a 5 card minor (rarely a good 4) then it’s even finer.

(2) What did you bid with this West hand B in this week’s quiz? You do not have anything in ♠’s and the hand simply is not worth a bid. I guess that double may be tempting for some at pairs scoring but pass seems the only sensible bid to me.

Table C:
(1)
This pair play Multi Landy or Cappelletti and 2♠ is clear (♠’s and a minor).

(2) But this is a very poor bid. I’ve said it before – don’t let the opponents ‘push’ you into 2NT with inadequate values. This bid is especially poor with nothing in ♠’s.

(3) North was quite happy with the turn of events, he assumes that South has ♠’s and ♦’s and with no suit breaking 2NT will be doomed.

(4) But South came to the rescue. This poor bid is on a par with West’s. West has shown 8-9 points and values in ♠’s and South bidding here is … unprintable. He has already shown his hand exactly and has ‘pushed’ E-W into an unmakeable contract.

(5) North simply gave up in despair.

And what happened? At Table A East got a good score for making 1NT exactly. At Table B N-S got a good score for going one down in 2♠ (so just 50 away). At Table C 3♦ doubled was two down for an easy top to E-W, 2NT would have been 1 down for a top to N-S.
The bottom lines: -

· Don’t bid your hand twice; Multi Landy (and Cappelletti) is a 5 card major and a 5 card minor (rarely a very good 4 card minor).

· If partner opens 1NT you need 8-9 points for 2NT, this is even more true if RHO bids.

· Converting tops into bottoms is not a sound philosophy for good results.

2NT was one too high – who’s fault?
Board 13 from Wednesday 26th

2NT was too high. Should South have passed 1♣? Or was the opening 1♣ bid incorrect?

Dealer:
♠ AQ4

Table A
North
♥ KJ4
West

North(J)
East
South(H)

Both vul
♦ 642
-

1♣
(1)
pass

pass
(2)

♣ AKJ4
pass

♠ 85

N
♠ J963
Table B
♥ Q92
 W E
♥ A73
West

North(J)
East

South(H)

♦ AKQ5
S
♦ 873
-

1♣
(1)
pass

1♥
(2)

♣ 10876

♣ Q92
pass

2NT
(3)
all pass

♠ K1072

♥ 10865
Table C

♦ J109

West
North(J)
East
South

♣ 53
-

1NT
(1)
pass

pass
(4)

pass

Table A:
(1)
What did you open with this North hand J in this week’s quiz? I guess that most will open 1♣ with a 2NT rebid (18-19) in mind? I was North at Table C.

(2)
Did you bid with this South hand H in this week’s quiz? I am not inclined to let partner play in a possible 2-2 ♣ fit and I would always bid – I go along with South at Table B.

Table B:
(2)
I agree with 1♥ here. With these intermediates the hand is easily worth a bid (and a chance at finding a 4-4 major suit fit). But that’s my style – I do not like to pass a 1♣ opening with ♣ shortage if I can scrape up a bid but this hand is far better than scraping in my view.

(3) And this was North’s intention when he opened 1NT.

Table C:
(1)
I was North at this table and if you have read a few news-sheets you know all about how bad the 4333 type shape is. It has little trick making potential and I consider a 1NT opening correct with this North hand J.

(4)
My partner did toy with the idea of bidding Garbage Stayman. I’m not going to calculate the odds here (of finding a 4-4 major or 5-3 ♦ fit) but the resultant 2♦ contract with a 3-3 fit would not have been a success. I agree with pass.

And what happened? 2NT went one down for a bottom, 1♣ made exactly for a poorish score. 1NT made exactly at two tables to share the top.
The bottom lines: -

· Deduct a point for the completely flat 4333 type shape (especially with no intermediates)…

· … it has no trick making potential. This deal demonstrates that – N-S have 22 points and loads of intermediates in the South hand but 2NT does not make – because declarer has nothing to set up.
· In my opinion N-S got too high at table B not because South responded but because North failed to devalue his hand and open just 1NT.
Open 1NT or get in a mess!
Board 6 from Friday 28th

Dealer:
♠ QJ85

East
♥ Q873
Table A
E-W vul
♦ A43
West

North
East(L)
South

♣ KQ
-

-

1♦
(1)
pass

1♠

1NT
(2)
2♥
(3)
pass

♠ K762

N
♠ A94
2♠
(4)
pass

3♠

pass

♥ 64
 W E
♥ AK52
pass
(5)

♦ KJ7
S
♦ 10985

♣ J963

♣ A4
Table B

♠ 103

West

North
East

South

♥ J109
-

-

1NT
(1)
pass

♦ Q62

2♣

pass

2♥
pass

♣ 109875
2NT

all pass

Table A:
(1)
What did you open with this East hand L in this week’s quiz? I know it’s trivial, but somebody did fail to find 1NT.

(2) This is extremely dangerous. You should not play 1NT here as a balanced 15-18 as it’s in the ‘Sandwich’ seat and the opponents probably have the balanced of power. Against an experienced pair you will get doubled and go for a number.

(3) Fortunately for North this East could not work out that with his 15 points and partner’s 6+ then 1NT by North would have gone down. So he instead told partner that he had an unbalanced big hand.

(4) I guess that 2NT may be better, but understandably West was puzzled by partner’s failure to pass or double the 1NT overcall.

(5) Again, West had no idea what was going on and so reasonably passed.

Table B:
(1)
This East simply opened the obvious 1NT and a good contract was reached

And what happened? 3♠ made for an average. As the computer says that E-W make 9 tricks in NT then 1NT doubled by North would presumably have cost 500.
The bottom lines: -

· Do not overcall a natural 1NT in the ‘sandwich’ seat…

· ... and if an opponent does, then look for a penalty - either double or pass and allow partner to double if he wishes.
· With a balanced hand within your 1NT opening range – open 1NT!
· If you are not an expert bidder (so 99% of our club) then open 1NT whenever you sensibly can as you never then have to think about rebids.
· A reverse promises 5+ cards in the first bid suit.
Too high

Board 5 from Friday 28th

Dealer:
♠ K1074

Table A
North
♥ K62
West

North
East
South

N-S vul
♦ A1093
-

pass

1♠
(1)
pass

♣ 85
1NT
(2)
pass

3♣
(3)
pass

3♥

pass

3♠

pass
♠ 2

N
♠ AQ853
pass
(4)
pass

♥ QJ8543
 W E
♥ 10

♦ K74
S
♦ 85
Table B
♣ J109

♣ KQ763
West

North
East

South

♠ J96

-

pass

1♠
(1)
pass

♥ A97
1NT
(2)
pass

2♣
(3)
pass

♦ QJ62

2♥
(5)
pass

2♠
(6)
pass

♣ A42

3♥

all pass

Table C

West

North
East

South(M)

-

pass

1♣
(1)
dbl
(7)

1♥

1♠

pass
(8)
pass

2♥
(9)
all pass

Table A:
(1)
It’s up to you what you open when 5-5 in the black suits. I prefer 1♠ but then I prefer to play 2/1 and I never have a rebid problem.

(2) This is correct – not enough points to bid 2♥.

(3) But this (in my view) is way over the top. It is generally played as game forcing.

(4) Presumably this West knew his partner? (Friday was an individual)

Table B:
(3)
This East correctly bid just 2♣.

(5) And this is correct – it show a weakish hand with 5+ (usually 6) ♥’s.

(6) But East fell from grace here – he has already shown 5 ♠’s and he should simply pass.

Table C:
(1)
This East chose 1♣ - I have no problem with that, especially with a weakish hand if you do not play 2/1.

(7) What did you bid with this South hand M in this week’s quiz? I have mentioned on numerous occasions that doubling to show a flat opening hand went out in the stone age. Seems we still have a few cavemen around. Pass is very clear.

(8) East wanted to double but was not sure if it promised ♠’s or not (what was your answer to sequence N in this week’s bidding quiz?). Anyway, he passed and hoped that partner would double (an action double) which he could then pass for penalties.

(9) But West has a clear 2♥ bid (and the computer says that North can make 1♠ anyway).

And what happened? 2♥ was just one down and scored a top for West at Table C. The other contracts went two down.
The bottom lines: -

· Don’t double with flat hands.

· Sequence R (1♠ - 1NT - 2♣ - 2♥) is weak with long ♥’s and opener should normally pass.

Bidding Quiz Answers

Hand A:
3NT. This ♦ suit is great and it’s not worth mentioning minor suits over 1NT.

Hand B:
Pass. 2NT would be invitational and is a very poor overbid with just 7 points and nothing in ♠’s. Double (penalties) is a perhaps reasonable option at pairs scoring (far better than 2NT) but I prefer pass.

Hand C:
3NT. 8 points is normally an invitation, but two 10’s and two 9’s make this worth game.

Hand D:
(a)
Pass. You have said you hand and the knowledge that LHO has a good hand and the ♦K does not improve your hand.

(b) Pass. The above still applies and if you bid after partner has paused (thus showing some values) that is using unauthorized information and is most definitely not allowed. 2NT is illegal, some would call it cheating.

Hand E:
1NT. Don’t let a weak doubleton deter you from opening 1NT.

Hand F:
2♠. If you play this as showing ♠’s and a minor (such as with Cappelletti or Multi Landy) then it’s even better. Pass with this shape is a bit feeble.

Hand G:
1♣ with a 2♥ bid later to show the shape and strength. One player opened this hand with 1NT – opening 1NT with a singleton is not allowed in this club.

Hand H:
1♥. I don’t like to pass partner’s 1♣ opening with ♣ shortage (especially if playing a short ♣) and with these intermediates the hand is easily worth a bid. The strange looking 1♦ is also reasonable (so that you can pass a ♥ or ♠ rebid from partner). I believe that 1♦ here is a little Chuck trick – note that it is not a psyche, it is simply a fairly descriptive bid trying to get to the best spot cheaply.

Hand J:
1NT. Knock off a point for the totally flat 4333 type shape.

Hand K:
(a)
1NT, obviously.

(b)
1♦. The hand has the values for 1NT (15-18) but one should have a stop in the suit bid. 1♦ here is about 7-16 points and is fine. Double would be a poor choice as a subsequent bid would show a stronger hand.

Hand L:
1NT. Obvious I know but somebody did open a poor 1♦ and then reverse.

Hand M:
Pass. A double should be short in the suit opened and playable in the other 3 suits. It is a really poor bid with a flat hand with 3 cards in each major.

Bidding Sequences Quiz Answers
N
1♣
dbl
1♥
1♠
what is the dbl by opener? I play this as showing good ♠’s.

dbl

There is no interference in the following sequences: -

P
2♣ -
2♦ -
2♠

is 2♠ forcing? Absolutely, and most play it as game forcing.

Q
2♣ -
2♦ -
3♠

what is 3♠? Game forcing with a self-sufficient ♠ suit.

R
1♠ - 1NT - 2♣ - 2♥
what is 2♥? Weak with long ♥’s, and opener is expected to pass.

Leading Quiz Answers
(a) ♣7, (b) ♣7
4th highest longest and strongest. The ♣A or ♣K could be very costly if partner has something like ♣Jx or ♣Qx and another suit is not constructive and could well be costly.

Club News Sheet – No. 183 www.pattayabridge.com 6th May 2006
Mon 1st
N-S
1st
Phil & Tomas
59%

2nd
Bob Short & Jan
52%

E-W
1st
Dave & Dave
59%

2nd
Hans(Hol) & Paul Kelly
52%

Wed 3rd

1st
Chuck & Paul Kelly
62%

2nd
Bill & Mike
60%

Fri 5th
Indv.
1st
Kees Bot
61%

2nd=
Bill Noe, Jan v Koss
59%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A RHO opens a weak 2♦, what do you bid?

♠ 84
♠ KQ96
With Hand B it’s everybody vul and RHO opens a weak 2♠

♥ A1098432
♥ K104
which is passed round to partner who doubles. What do you do?

♦ J
♦ 10984

♣ Q64
♣ Q10

Hand C
Hand D
With Hand C partner opens 1NT. (a) what do you do?

(b) suppose you choose 2♣ and partner bids 2♥, what now?

♠ 108
♠ AKJ32

♥ 10985
♥ AKJ73
(a) What do you open with Hand D?

♦ KQ8
♦ AK
(b)
Suppose you open 2♣ and partner responds 2♦, what now?

♣ QJ87
♣ 10

Hand E
Hand F
With Hand E you open 1♦ and partner responds 2♦, what do you do?

♠ 1063
♠ J952

♥ K1064
♥ Q

♦ AQ82
♦ AKJ103
With Hand F partner opens 1♥. (a) what do you respond?
♣ A5
♣ Q103
(b) Suppose you choose 2♦ and partner bids 2NT, what now?

Bidding Sequences Quiz
G
2♦
3♥

2♦ was weak, what is the 3♥ overcall?
H
2♦
3♥
3♠

2♦ was weak, what is 3♠ by responder? Is it weak, invitational, forcing?

There is no interference in the following sequences: -

J
1♦ -
1♠ -
2NT

how many points is 2NT?

K
1♦ -
2♣ -
2NT

how many points is 2NT?

L
1♦ -
2♦ -
2NT

how many points is 2NT?

Leading Quiz
You are North, what do you lead?
West
North
East
South
♠ A8

pass
pass
1♦
1♠

♥ 97653

1NT
pass
2♥
2♠
♦ Q

3♦
pass
3NT
all pass

♣ J9642

In a mess?

Board 22 from Monday 1st
Dealer:
♠ 97632

East
♥ A
West(C)
North
East
South

E-W vul
♦ A74
-

-

1NT
(1)
pass

♣ K653
2♣
(2)
pass

2♥

pass

4♥
(3)
all pass
♠ 108

N
♠ AQ4

♥ 10985
 W E
♥ KQ732

♦ KQ8
S
♦ J109

♣ QJ87

♣ A9

♠ KJ5

♥ J64

♦ 6532

♣ 1042

(1) A 1NT opening with a 5 card major is fine by me.

(2) This looks obvious to me, although one experienced player who was kibitzing thought that I would ‘get in a mess’ and he suggested that I should have passed. I could not disagree more.

(3) But what did you bid here with this West hand C in this week’s quiz? Actually this hand is similar to problem C last week (and the same kibitzer said that he would have passed 1NT with last week’s hand C). I see it differently, the hand is easily worth an invitational 3♥ but with these intermediates I considered it worth 4♥.
And what happened? 4♥ is obviously an excellent contract. Unfortunately declarer was a beginner and he played the ♥K from hand (instead of leading up to it) and so went one down.

The bottom lines: -
· Intermediates count, especially when partner opens 1NT.

· 10985 in a 4-4 fit is not zero points.

· Touching honours are good.

-
This West hand is worth game opposite 1NT (in my opinion!), and easily so when a ♥ fit is uncovered.

Lead partner’s suit!

Board 4 from Monday 1st

 A shambolic auction, but a defender let them get away with it!

Dealer:
♠ A8

West
♥ 97653
West

North
East
South

Both vul
♦ Q
pass

pass

1♦
(1)
1♠

♣ J9642
1NT
(2)
pass

2♥
(3)
2♠

3♦
(4)
pass

3NT
(5)
all pass

♠ 1053

N
♠ 96

♥ J2
 W E
♥ AQ104

♦ A854
S
♦ K1063

♣ Q1075

♣ AK8

♠ KQJ742

♥ K8

♦ J972

♣ 3

(1) A clear 1NT opener. Do not worry about a weak doubleton for a 1NT opener.

(2) With no ♠ stop 2♦ is a far better bid here.

(3) East is a beginner and I do not believe that he realised that he was showing a good shapely hand with this forcing reverse.

(4) West correctly supported partner’s ♦’s.

(5) And East confirmed 18+ points with a 3NT bid.

Anyway, it does not matter what you think of this silly auction by E-W. The question is, what should North lead (what was you answer to this week’s lead quiz)?

South has shown 6 good ♠’s and the ♠A stands out a mile. If West indeed had the ♠ stopper that his 1NT bid indicated then the ♠A is still the automatic lead – if West has something like ♠Kx or ♠Qxx you stand excellent chances of blocking the suit if you do not lead the ♠A.

And what happened? North led a ♥ - thus knocking out partner’s only outside entry. South won and returned the ♠J which won the trick and the suit was blocked.

North immediately “did a ‘C….’” and blamed partner, saying that South should have led the ♠K rather than the ♠J at trick two. Perhaps, but I put the disaster squarely on North’s shoulders. If partner bids a suit twice when the opponents have bid NT then he wants that suit led.

From Ax, Kx or Qx I would lead the honour.

From Axx, Kxx or Qxx I would lead small although an honour may sometimes be best.

The bottom lines: -

-
With a balanced hand with 15-17 points, open 1NT. Do not worry about a weak doubleton.

-
Lead partner’s suit, especially if he has bid it twice!

-
Most definitely lead the A from Ax of partner’s suit against NT.

-
Trust partner’s bidding rather than that of a scratch partnership (although it is not applicable here as you should lead the ♠A even if West had his ♠ stop).

-
Don’t blame partner for your mistakes.

Incidentally, doing a ‘C….’ is a term I use when one player immediately blames partner for a disaster in order to conceal the fact that he himself was to blame. It is ‘named’ after a certain inbdividual who is a master at this.

6♠ making or 2NT minus one?

Board 20 from Monday 1st

Yes, there really were these two extremes from a hand on Monday : -

Dealer:
♠ 985

Table A
West
♥ Q1094
West

North
East
South(D)

Both vul
♦ Q10742
pass

pass

pass

2♣
(1)

♣ 5
pass

2♦
(2)
pass

2NT
(3)

pass

pass
(4)
pass

♠ 74

N
♠ Q106

♥ 65
 W E
♥ 82
Expert Table
♦ 863
S
♦ J95
West

North
East

South(D)

♣ AJ8763

♣ KQ942
pass
pass

pass

2♣
(1)

♠ AKJ32

pass

2♥
(2)
pass

2♠
(5)

♥ AKJ73
pass

3♦
(5)
pass

3♥
(5)

♦ AK
pass

4♥

pass
4NT

♣ 10

pass

5♣

pass

6♥

all pass

Table A:
(1)
What did you open with this South hand D(a) in this weeks quiz? Now normally I don’t like to open 2♣ with two-suiters but this hand has so many points (and both majors) that a 1♠ opening may well get passed out. The hand has about 10 – 11 playing tricks and is easily worth 2♣.

(2) I suppose this was negative.

(3) What did you rebid with this South hand D(b) in this week’s quiz? 2NT shows a balanced 22-24 but this hand is not balanced! 2♠ (forcing) is best, with a ♥ bid next go to show the shape in the majors. The other problem with 2NT is that it is not forcing (although partner will only pass with a balanced two count or less). However, this mis-bid should have worked out extremely well and when North bids Stayman the ♥ fit is uncovered immediately and the cold 6♥ easily reached.

(4) Now South has made a poor 2nd bid, but this pass is sheer lunacy. A shapely 4 points opposite a minimum of 22 should easily make game and 3♣, Stayman, to look for a ♥ fit is obvious.

Expert
(2)
Our experts play 2♥ negative (2♦ waiting).

Table
(5)
Natural and forcing.

And what happened? 2NT lost the first 6 tricks and was one down. Nobody bid to 6♥. One pair bid 6♠ which makes on the ♠ finesse (6♥ does not require the finesse). Others were in game.

After the play, North at Table A again (yes, this was the same North as last page) tried to blame partner for the disaster. North made a poor 2nd bid, agreed, but this was nothing in comparison with South’s outrageous pass of 2NT. I guess that the words ‘sorry partner’ are not in South’s vocabulary?
The bottom lines: -

· 2♣ followed by 2NT is a balanced 22-24, two 5 card majors is not balanced.

· A shapely 4 count (with two working 10’s) opposite 22-24 is easily enough for game.
· Don’t blame partner for your mistakes.

· Note the advantage of playing 2♥ negative. 2♥ showed a virtually bust hand and so there was no need for responder to leap off to 4♠ (fast arrival) to show his heap at his 2nd turn.

There’s no such thing as a pre-empt over a pre-empt!
Board 15 from Wednesday 3rd

 I’ve said it before (news-sheets 53, 117 and 154) – there is no such thing as a pre-empt over a pre-empt. In fact this title was copied from 154 when a similar bid was made.

Dealer:
♠ AQJ532

South
♥ Q5
West(A)
North
East
South

N-S vul
♦ AK
-

-

-

2♦
(1)

♣ 1097
3♥
(2)
3♠

dbl
(3)
all pass

♠ 84

N
♠ K6

♥ A1098432
 W E
♥ 6

♦ J
S
♦ 864

♣ Q64

♣ AKJ8632

♠ 1097

♥ KJ7

♦ Q1097532

♣ -

(1)
Not a very elegant opening. With a hand playable in support of either major from partner a pass may be more prudent than opening either 2♦ or a rash 3♦.

(2)
What did you bid with this West hand A in this week’s quiz? 2♥ is best. 3♥ here shows a very good hand and 7 points does not qualify. If the bid was intended as pre-emptive then that is a mistake – jumps over a pre-emptive opening from an opponent show a strong hand.

(3)
With what looks like 3 tricks in his hand and a mis-fit for partner East reasonably(?) chose to double. Whether this was wise or not is debatable as the 3♠ bid is forcing (at least I know that South would have taken it as forcing) and East can double later when 4♠ is reached if he wishes.

And what happened? 3♠ doubled was plus two and 1130 for a top to N-S. Other N-S’s were in 4♠ or 5♠ either making or going one down.

The bottom lines: -

· You cannot pre-empt over a pre-empt; jumps show a very good hand.

· What’s the point of doubling a forcing bid for penalties (especially with only two trumps)?

· When LHO has promised 6-9 points with a pre-empt, partner has bid strongly and RHO bids strongly and you have 11 points then somebody does not have their bid (partner or RHO). Perhaps you should be cautious if it’s likely to be partner?

Deny a 4-card major?
Board 7 from Wednesday 3rd

 Now you all know me (never deny a 4-card major) but it worked out very well on this deal: -

Dealer:
♠ 864

South
♥ KJ105
West

North
East(F)
South

Both vul
♦ 8652
-

-

-

pass

♣ J8
1♥

pass

2♦
(1)
pass

2NT
(2)
pass

3NT
(3)
all pass

♠ K107

N
♠ J952

♥ A9643
 W E
♥ Q

♦ Q94
S
♦ AKJ103

♣ A3

♣ Q103

♠ AQ3

♥ 872

♦ 7

♣ K97642

(1) What did you bid with this East hand F(a) in this week’s quiz? 2♦ is best here. Show the good 5 card ♦ suit and bid ♠’s later if you wish.
(2) 12-14. Whether this denies a 4 card ♠ suit or not is up to partnership agreement. I like to play that 2♠ does not show extra values after a two level response but that is not standard and has to be agreed.

(3) What did you bid with this East hand F(b) in this week’s quiz? 3NT is clear if partner has denied 4 ♠’s, but if partner could have 4 ♠’s then 3♠ is technically correct but with this miserable ♠ suit and excellent ♦’s I most certainly would not argue with denying the 4 card ♠ suit and bidding 3NT on this occasion.

And what happened? North led the ♠8 and with an easy 3 ♠’s tricks to go with the other goodies West made +2. At two other tables they managed to stop short of game (don’t ask me how) and 3NT was played by East at another table and somehow went two down.

The bottom lines: -

· When partner opens and you have game values with a 5 card minor and a 4 card major, bid the minor first.

· I like to play that a reverse over a two level response does not show extra values, but you have to agree that.

Unlucky?

Board 10 from Wednesday 3rd

The vulnerable penalty was not enough to compensate for the missed vulnerable game for N-S on this deal. Anybody to blame?

Dealer:
♠ J10

Table A
East
♥ AQJ75
West

North
East
South(B)

Both vul
♦ KQ5
-

-

2♠
(1)
pass

♣ A84
pass

dbl
(2)
pass

pass
(3)

pass

♠ -

N
♠ A875432

♥ 983
 W E
♥ 62
Table B
♦ AJ62
S
♦ 73
West

North
East

South(B)

♣ J76532

♣ K9
-

-

3♠
(1)
pass

♠ KQ96

pass

?
(4)

♥ K104

♦ 10984

♣ Q10

Table A:
(1)
I am not generally a fan of opening a weak two with a 7 card suit. But vulnerable in first seat this hand is not worth 3♠ so I think that 2♠ is reasonable.

(2) And actually 2♠ makes life more difficult for North than 3♠ (as Table B). North has a difficult bid here. The hand is too good for 3♥ in the balancing seat and so it’s either 4♥ or double. Either could work out best.

(3) What did you bid with this South hand B in this week’s quiz? Partner has doubled, but it’s in the protective seat and may not be that strong. As there is no certainty of game I think that pass is very reasonable against vulnerable opponents and is what I would have done.

Table B:
(1)
Most East’s chose to open 3♠

(4)
And again North has a decision – but this time whatever he does works. If he doubles and partner passes then you collect 800 or partner bids 3NT for 600. If you bid 4♥ then that makes for 650.

And what happened? 2♠ doubled was down two for just 500 to N-S. The other three tables were the three options I suggested for table B.

The bottom lines: -

· ♠A875432 and 7 points is not good enough for 3♠ vulnerable in 1st seat.

· It’s up to you/partnership style if you pass or open 2♠ with such a hand.

How many points is 2NT?

Board 16 from Friday 5th

Did you get the answers to the bidding sequences J-L right this week. This deal prompted the questions, with an experienced player getting sequence L wrong.

Dealer:
♠ K8

West
♥ A987
West(E)
North
East
South

E-W vul
♦ J103
1♦

pass

2♦
(1)
pass

♣ Q732
2NT
(2)
pass

pass
(3)
pass

♠ 1063

N
♠ AQ5

♥ K1064
 W E
♥ J5

♦ AQ82
S
♦ 954

♣ A5

♣ KJ1098

♠ J9742

♥ Q32

♦ K76

♣ 64

(1) Obviously very silly, but this player was a beginner. The ‘obvious’ bid is 2♣. It’s far too good for 1NT and really a bit good for 2NT. 3NT is an option but I see nothing wrong with the obvious 2♣, especially as 3NT may be better played by partner.

(2) What did you bid with this West hand E in this week’s quiz? Pass is clear. But there is a fairly amusing (and instructive) story here. This West is a good player and he knew that his partner was not (it was an individual event). 2NT here actually shows a big hand (sequence L), about 18 points; but West bid it because he (correctly) assumed that his partner had underbid.

(3) Just clarifying that East had no idea what he was doing, even given a 2nd chance.

Now the ‘instructive’ thing about this deal is that another experienced player told me about it, stating that West’s bid showed 12-14 points. I said not so. So we then went along to the West concerned and he admitted that he knew that the bid showed 18-19 points but that he bid it in case his partner had underbid (as was the case).

And what happened? 2NT made a comfortable two overtricks.

The bottom lines: -

· Sequence L: 1♦ - 2♦ - 2NT shows a big hand; about 18-19.

· Do not support partner’s 1♣/♦ opening with 3 cards!
Bidding Quiz Answers

Hand A:
2♥. 3♥ is a strong bid here and this hand is not strong (in points). There is no such thing as a pre-empt over a pre-empt, jumps are strong.

Hand B:
Pass. I would take the vulnerable money. Partner has bid in the protective position and may not be strong enough for there to be game your way. I guess that 2NT or 3NT are reasonable – depending upon your partnership balancing style.

Hand C:
(a)
2♣. This hand is easily worth an effort and you should look for the 4-4 ♥ fit.

(b) 3♥, or even 4♥. The obvious bid is an invitational 3♥ but I think that with these great intermediates it’s worth 4♥. Anyway, it’s much too good to pass initially or to pass 2♥ now.
Hand D:
(a)
2♣. I don’t really like opening 2♣ with two suiters but this one is so strong that you have too (a 1♠ opening may well be passed out).

(b) 2♠. Game forcing, and hopefully you will get a chance to bid ♥’s next.

Hand E:
Pass.

Hand F:
(a)
2♦. With game forcing values you should bid your long minor first (rather than 1♠) and then bid ♠’s next go to show your shape – game forcing.

(b)
Umm…! Technically I suppose that you should bid a (forcing) 3♠, but there are a few points here. If you play 2/1 or have agreed that a reverse over a two level response does not show extra values then partner’s 2NT bid has denied 4 ♠’s and so 3NT is clear. With no such agreement 3NT now may miss a 4-4 ♠ fit, but with all of the points and intermediates outside ♠’s and such miserable ♠’s I feel that 3NT is acceptable. With my preferred treatment (1♥ 2♦ 2♠ not showing the extra values for a reverse) 3NT is obvious.

Bidding Sequences Quiz Answers
G
2♦
3♥

2♦ was weak, what is the 3♥ overcall? Strong.

H
2♦
3♥
3♠

2♦ was weak, what is 3♠ by responder? Is it weak, invitational, forcing? I would take it as strong and forcing with ♦ tolerance.

There is no interference in the following sequences: -

J
1♦ -
1♠ -
2NT

2NT is 18-19, partner may have as few a 6 pts.

K
1♦ -
2♣ -
2NT

2NT is 12-14, partner has promised 10++ pts.

L
1♦ -
2♦ -
2NT

2NT is 18-19, partner may have as few a 6 pts.

Leading Sequences Quiz Answer
♠A. Anything else is ridiculous.
Club News Sheet – No. 184 www.pattayabridge.com
13th May 2006
Mon 8th
1st
Bob Short & Jan
69%

2nd
Dave Cutler & Kenneth
66%

Wed 10th
1st
Bill & Mike
63%

2nd
Bob Short & Jan
59%

Fri 12th
1st
Dave Cutler & Emil
57%

2nd
Paul Scully & Gene
56%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♦, what do you bid?

♠ AKQJ1098
♠ K1073

♥ 1074
♥ 10854
With Hand B LHO opens 1♥ and partner overcalls 1♠, what

♦ A
♦ A7
do you bid?

♣ Q5
♣ A74

Hand C
Hand D
With Hand C RHO opens 1♣, what do you do?

♠ KQ5
♠ 32

♥ A4
♥ AK98
With Hand D you open 1♦ and partner responds with a strong
♦ KJ87
♦ KQ10632
jump shift bid of 2♠. What do you bid?

♣ Q765
♣ 8

Hand E
Hand F
With Hand E partner opens 1♦ and you bid 1♠. Partner then bids
1NT, what do you do?

♠ AJ754
♠ A963

♥ 84
♥ KJ1073

♦ AJ10
♦ 53
With Hand F partner opens 1♣ and RHO overcalls 1NT (15-18),

♣ AQ4
♣ 103
what do you do?

Bidding Sequences Quiz

All of these caused problems this week
G
1♥
1NT
2♠

The 1NT overcall is 15-18. Is 2♠ by responder weak or what? Is it forcing?

H
1♣
1NT
2♥

The 1NT overcall is 15-18. Is 2♠ by responder weak or what? Is it forcing?

J
1♠
dbl
redbl

What is the redouble by responder? Does it promise ♠’s?

K
1♠
dbl
redbl
pass

pass
2♣
dbl

What is the subsequent double by responder?

L
1♠
dbl
redbl
pass

pass
2♣
pass
What is the pass by responder? Is it forcing?

There is no interference in the following sequences: -

M
1♦ -
1♠ -
1NT
- 3♦
is 3♦ forcing?

N
1♦ -
1♠ -
1NT
- 3♠
is 3♠ forcing?

P
1♦ -
1♠ -
1NT
- 3♣
is 3♣ forcing?

How do you bid slam sensibly?
Board 2 from Monday 8th

 Some players play weak jumps shifts, but they are more often abused than effective. A strong jump shift should have worked well on this deal from Monday: -

Dealer:
♠ AKQJ1098

Table A
East
♥ 1074
West

North(A)
East
South(D)

N-S vul
♦ A
-

-

pass

1♦

♣ Q5
pass

2♠
(1)
pass

3♥
(2)

pass

4NT

pass

5♦
(3)

♠ 76

N
♠ 54
pass

5♠

pass

6♠
(4)
♥ J3
 W E
♥ Q642
all pass

♦ J9875
S
♦ 4

♣ K643

♣ AJ10972
‘Expert’ Table

♠ 32

West

North(A)
East

South(D)

♥ AK98
-

-

pass

1♦

♦ KQ10632

pass

2♠
(1)
pass
4♣
(2)

♣ 8

pass

4♦
(5)
pass

4♥
(5)

pass

6♠
(6)
all pass
Table A:
(1)
What did you bid with this North hand A in this week’s quiz? If you play strong jump shifts (standard unless you agree to the contrary, which I don’t recommend) then 2♠ is ideal. It shows a strong hand and a self-sufficient ♠ suit.

(2) And what did you bid with this South hand D in this week’s quiz? I believe that South meant 3♥ as natural, although when playing strong jumps shifts partner has set trumps (if a major) and so 3♥ here should be a cue bid showing the ♥A. Anyway, I would choose the ‘Expert’ bid below.

(3) One ace. South was not sure if 4NT was RKCB or what were trumps.

(4) A lucky gamble.

‘Expert’
(2)
This is the best answer to question D. North has set ♠’s as trumps and 4♣ here is

Table

a splinter showing a singleton ♣ and adequate trump support.

(5)
Cue bids

(6)
South has shown the ♥A and so 6♠ is easy for North to bid. He could check with RKCB if he wished.
And what happened? Two pairs out of five bid slam.

The bottom lines: -

-
Strong jump shifts are standard.

-
Playing strong jump shifts, a jump in a major sets trumps and invites partner to cue bid (or splinter) with minimal trump support.

-
In a minor it’s different as NT is often the best strain.

Redouble is for blood

Board 26 from Wednesday 10th
Dealer:
♠ 6

North
♥ K10754
West

North
East
South

E-W vul
♦ 986
-

-

pass
(1)
1♠

♣ AK109
dbl
(2)
redbl
(3)
pass
(4)
pass

2♣
(5)
dbl
(6)
pass
(7)
2♥
(8)
♠ 5

N
♠ QJ10932
pass
(9)
4♥

(10)
all pass
♥ AJ2
 W E
♥ 83

♦ KQJ5
S
♦ 10743

♣ QJ542

♣ 6

♠ AK874

♥ Q96

♦ A2

♣ 873

(1) A solid suit, but it’s a bit weak for a vulnerable 2♠ opener.

(2) It’s nice to have 4 ♥’s for a double of 1♠, but this hand has high card compensation.

(3) 9+ points and often a mis-fit. This bid shows the balance of power and is often looking to penalise the opponents.

(4) I would bid 2♦ here as you don’t want partner retreating into 2♥. Perhaps East thought that he would like to defend 1♠ redoubled, but West is always going to bid in this situation.

(5) Obvious.

(6) 100% penalties.

(7) Again, I would bid 2♦. West’s double should be playable in the other 3 suits.

(8) E-W were going for a number, but South decided to let them off the hook. He claims that he thought that the double was take-out.

(9) Phew.

(10) Accepting that the 800 on offer has gone, North assumes that 620 is there in 4♥.

And what happened? South managed to go two down! Serves him right.
The bottom lines: -
· Redouble shows 9+ points and is often/usually looking for a penalty.

-
Don’t remove partner’s penalty doubles into a 3 card suit!

What does a 2♣ Stayman bid promise?

When I was moving the boards on Friday one member asked me if I had time to answer a bridge question. My response was that I always have time to answer a bridge question.

Anyway, the question was, ‘what does a 2♣ Stayman bid promise?’.

Now this is partially answered in the FAQ no 4 on the web site, but here’s the ‘complete’ answer: -

(a)
Generally speaking, 2♣ promises a 4card major (maybe both).

(b)
Generally speaking, 2♣ should promise invitational values (so 8+) or better.

The exceptions are 4-way transfers for (a) and Garbage Stayman for (b) and these are fully covered in the conventions section on the web.

A jump in partner’s overcalled suit is weak – part 1

Board 25 from Wednesday 10th
Dealer:
♠ 64

North
♥ J8653
West

North
East
South

E-W vul
♦ 8762
-

pass

1♦

1♥

♣ 73
1♠

3♥
(1)
4♦
(2)
4♥
(3)

pass
(4)
pass

pass
♠ KJ109853

N
♠ A7

♥ K102
 W E
♥ -

♦ -
S
♦ AQJ1093

♣ KQ2

♣ J10654

♠ Q2

♥ AQ974

♦ K54

♣ A98

(1) This is best played as weak and pre-emptive. With a sound raise to 3♥ it’s best to cuebid the opened suit (so 2♦ would show a sound raise to 3♥).

(2) And the pre-emptive bid did it’s job. East is in an awkward position and decided to rebid his good 6 card suit.

(3) I believe that South mistakenly thought that North had a good hand.

(4) And I suppose that West was turned off by partner bidding his void twice.

And what happened? It was the same South as last board, but this time he could afford to go 13 down (-650) and still get a top (in practice he went only 4 down). E-W have a comfortable 12 tricks in ♠’s, so 680 for bidding game.
The bottom lines: -
-
When partner overcalls, it’s best to play jump support as weak.

A jump in partner’s overcalled suit is weak – part 2

Board 27 from Wednesday 10th
Dealer:
♠ QJ964

Table A
South
♥ QJ3
West

North
East
South(B)

Love all
♦ J108
-

-

-

pass
(1)

♣ 106
1♥

1♠
(2)
pass
(3)
3♠
(4)

pass

pass

pass
♠ A82

N
♠ 5

♥ AK972
 W E
♥ 6
Alternative Auction
♦ Q3
S
♦ K96542
West

North
East

South(B)

♣ J98

♣ KQ532
-

-

-

pass
(1)

♠ K1073

1♥

1♠
(2)
pass
(3)
2♥
(4)

♥ 10854
pass

2♠

all pass

♦ A7

♣ A74

(1) With two 10’s in 4 card majors some may consider opening this hand.

(2) This North considered that his 10’s and intermediates were worth a 1 level overcall.

(3) A negative double would be perfect here.

(4) What did you bid with this South hand B in this week’s quiz? This hand has the values to raise an opening bid to 3♠, but a 1-level overcall does not promise an opening hand (just 8+) and that’s why it’s unwise to jump here. The best scheme is to cuebid 2♥ to show a sound raise to 3♠ and invite game if partner has a decent overcall.
And what happened? 3♠ was one down but scored an average.

But if you look at the ‘alternative bidding’ you see the beauty of playing jumps as weak (previous deal) and cuebidding to show a sound 3-level raise. The thing is that if the overcall was weak then you stay at the two level!

The bottom lines: -
· When partner overcalls, it’s best to play jump support as weak.

· And cuebid to show a sound raise to the three level (say +-11 points).

Space Filler

"Dick Cheney walks into the Oval Office and sees The President whooping and hollering. "What's the matter, Mr. President?" The Vice President inquired.
"Nothing at all, boss. I just done finished a jigsaw puzzle in record time!" The President beamed.
"How long did it take you?"
"Well, the box said '3 to 5 Years' but I did it in a month!"

Grumpy is at it again

Board 2 from Friday 12th
 I have had a few complaints about the attitude of one or two players (yes, it is just one or two now as a number no longer play at this club). First of all, let me repeat what is clearly stated in the club rules and printed on the club convention cards: “NEVER CRITICISE OR OFFER ADVICE UNLESS ASKED”.

Now this is relaxed somewhat if a partner likes to be informed of mistakes. But continual criticism, especially if it is incorrect, really is unacceptable and creates a general bad atmosphere in the club.

I have had a word with one member, let’s call him Grumpy. Yet he still managed to incorrectly criticise both his partner and an opponent on this one deal.

Dealer:
♠ J842

South
♥ 96
West(F)
North
East
South(C)

Love all
♦ A10942
-

-

1♣

1NT
(1)

♣ 84
2♥
(2)
pass

pass
(3)
pass

♠ A963

N
♠ 107

♥ KJ1073
 W E
♥ Q852

♦ 53
S
♦ Q6

♣ 103

♣ AKJ92

♠ KQ5

♥ A4

♦ KJ87

♣ Q765

(1) What did you bid with this South hand C in this week’s quiz? A balanced 15-18 with good ♣’s and so 1NT is absolutely correct, double is a terrible bid with length in the suit opened and no 4 card major.

(2) What did you bid with this West hand F in this week’s quiz? Double (penalties) is reasonable, but bidding this decent ♥ suit may well be best. Note that 2♥ here is a weak bid (double is the only strong bid) and this hand is on the upper limit.

(3) East knew that 2♥ was a weak bid and so passed. Of course he would be prepared to compete to 3♥ if necessary, but it was not.

And what happened? 2♥ made +2 for a decent score to E-W.

At the end of the hand North (Grumpy) criticised

(a) his partner; saying that he preferred double instead of 1NT at (1) and

(b) West; saying that he did not have the values for a 2♥ bid at (2). My reaction: -

The bottom lines: -
· If you have no idea what you are talking about it’s best to keep quiet?

· I currently keep most things anonymous, but keep it up and I see no reason why names should not appear?

· Continual criticism of partner, whether correct or not, is unpleasant for visitors to your table. If you wish to discuss things, them jot them down and have a discussion after the session, this is especially easy on Mondays and Fridays when we have hand printouts. And by all means ask my advice, I will always make time after any session to answer any queries and if they are interesting I’ll put them in the news sheet. Or you can always send me an e-mail with your questions.

Raising partner to 3 of his suit is not forcing
Board 12 from Friday 12th

Dealer:
♠ 86

Table A
North
♥ KQ963
West(E)
North
East
South

Both vul
♦ 6543
-

pass

1♦

pass

♣ 52
1♠

pass

1NT
(1)
pass

3♦
(2)
all pass

♠ AJ754

N
♠ K102

♥ 84
 W E
♥ J2
Table B
♦ AJ10
S
♦ KQ987
West(E)
North
East

South

♣ AQ4

♣ K86
-

pass

1♦

pass

♠ Q93

1♠

pass

1NT
(1)
pass

♥ A1075
3♣
(2)
pass

3♠
(3)
pass

♦ 2

4♠
(4)
all pass

♣ J10973

Table A:
(1)
1♠ is a reasonable alternative if that’s your style (it certainly is my style, especially with a weak by-passed doubleton ♥ suit) but some players prefer to virtually guarantee 4 card support.

(2) What did you bid with this West hand E in this week’s quiz? I assume that West thought that it (sequence M) was forcing; unfortunately it is not, and neither is 3♠ (sequence N). The best bid here is 3♣ provided that partner knows that this may be ‘dug up’ and will not raise to 4♣. A new minor at the 3 level is often a ‘dug up’ bid asking partner for major suit clarification.

Table B:
(2)
3♣ is the best bid here, I play it as game forcing.

(3) There really is no need for 4♠ (fast arrival) as these are decent ♠’s.

(4) But West has no slam ambitions.
And what happened? 3♦ made +4 for a bottom. Just one pair bid 4♠, making +3. Two East’s landed in a ‘silly’ 3NT but neither attracted a ♥ lead (♣J looks best from the South hand) and both made +1.

The bottom lines: -

-
Raising partner’s suit to the 3 level is usually not forcing.

-
Jumping to 3 of your own suit is not forcing.

-
It is permissible (and good technique) to ‘dig up’ a non-existent minor suit when stuck for a descriptive forcing bid.

Bidding Quiz Answers

Hand A:
2♠. A strong jump shift; showing a self sufficient suit and game forcing.

Hand B:
2♥. A cuebid of opener’s suit, showing a sound raise to 3♠ if partner has a good overcall.

Hand C:
1NT. Balanced 15-18 with decent ♣’s. Pass is the only other reasonable alternative. Double is a terrible bid with length in the suit opened and no 4-card major.

Hand D:
4♣. A splinter showing ♣ shortage. Partner has set trumps with a solid suit and doubleton support is quite sufficient.

Hand E:
3♣. I call this ‘digging up a minor’. The ‘problem’ is that neither 3♦ nor 3♠ are forcing and 3NT is a gamble with nothing in ♥’s. The 3♣ here is simply a bid to find out if partner has 3 card ♠ support (or ♥’s stopped). If partner is on the ball he will never raise such a bid to 4♣.

Hand F:
2♥. Note that this does not show the normal 10+ points for a two level response but is a weak, non forcing, bid. This hand is actually on the upper limit for the bid and a stronger hand should double. I would not argue if you chose to double here.

Bidding Sequences Quiz Answers
G
1♥
1NT
2♠

The 1NT overcall is 15-18. Is 2♠ by responder weak or what? Is it forcing? It is weakish (generally less than 9 pts) and non-forcing.

H
1♣
1NT
2♥

The 1NT overcall is 15-18. Is 2♥ by responder weak or what? Is it forcing? Same as above.

J
1♠
dbl
redbl

What is the redouble by responder? Does it promise ♠’s? Redouble is 9+ points and does not promise ♠’s. In fact it is usually short in ♠’s.

K
1♠
dbl
redbl
pass
What is the subsequent double by responder? Penalties.

pass
2♣
dbl

L
1♠
dbl
redbl
pass
What is the pass by responder? Is it forcing? It shows a hand

pass
2♣
pass

interested in penalizing 2♣ but with only a mediocre ♣ holding. Opener is invited to double for penalties or else to bid something. The pass is forcing.

There is no interference in the following sequences: -

M
1♦ -
1♠ -
1NT
- 3♦

is 3♦ forcing? No, invitational.

N
1♦ -
1♠ -
1NT
- 3♠

is 3♠ forcing? No, invitational.

P
1♦ -
1♠ -
1NT
- 3♣

is 3♣ forcing? Yes, and it may not be a real ♣ suit.

Club News Sheet – No. 185 www.pattayabridge.com 20th May 2006
Mon 15th
Pairs
1st
Dinie & Terry
67%

2nd
Dave Cutler & Emil
62%

Wed 17th
Indiv
1st equal
Jan v Koss = Phil Lovell

59%

Fri 19th
Indiv
1st
Ivy Schlageter
60%

2nd
Bill Noe
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
Do you open with Hand A?

♠ AK107
♠ KJ3
With Hand B partner opens 1♠,
♥ QJ1092
♥ J109
(a) What do you bid?

♦ 95
♦ A4
(b)
Suppose you choose 2♣ and partner bids 2♥, what now?

♣ 103
♣ Q7654
(c)
Suppose you choose 2♣ and partner bids 3♥, what now?

Hand C
Hand D
It’s love all, 1st seat. What do you open with Hand C?

♠ Q
♠ 82

♥ AQJ10632
♥ AK3
With Hand D LHO opens 1♥ and this is passed round to you,

♦ 7
♦ AQ10
what do you bid?

♣ 8653
♣ AQJ64

Hand E
Hand F
With Hand E you open 1♠, LHO overcalls 2♥ and this is passed

round to you, what do you do?

♠ A9652
♠ AQ1062

♥ Q
♥ AQ6
(a)
What do you open with Hand F?

♦ A1087
♦ 72
(b)
Suppose you choose 1♠ and partner responds 2♣, what now?

♣ A76
♣ A82

Hand G
Hand H
With Hand G you open 1♣ and partner responds 1♦. RHO then comes in with 1♠, what do you do?

♠ -
♠ A4

♥ AJ108
♥ A1065
With Hand H you open 1♦ and partner responds 1♠. RHO then

♦ Q95
♦ K642
comes in with 2♣, what do you do?

♣ A109654
♣ Q97

Bidding Sequences Quiz
J
2♦
2NT

2♦ was multi (so usually a weak ♥ or ♠ hand). What is the 2NT overcall? Is 2NT forcing?

K
1♣
pass
1♦
1♠

dbl

what is dbl?

L
1♦
pass
1♠
2♣

2NT

how many points is 2NT?

M
1♦
pass
pass
2NT
how many points is 2NT? Is it unusual?

There is no interference in the following sequences: -

N
1♠ - 2♣ - 2♥ - 3♠
What is 3♠?

P
1♠ - 2♣ - 3♥ - 3♠
What is 3♠? Is it weakish (+-11 points) or stronger?

Q
1♠ - 2♣ - 3♥ - 4♠
What is 4♠? Is it weakish (+-11 points) or stronger?

It’s not unusual

Board 20 from Monday 15th
 What was your answer to bidding sequence M this week? There is no such thing as a pre-empt in the pass-out seat: -

Dealer:
♠ QJ63

West
♥ 64
West(A)
North
East
South(D)

Both vul
♦ J6432
1♥
(1)
pass

pass

2NT
(2)

♣ K8
pass

3NT
(3)
all pass

♠ AK107

N
♠ 954

♥ QJ1092
 W E
♥ 875

♦ 95
S
♦ K87

♣ 103

♣ 9752

♠ 82

♥ AK3

♦ AQ10

♣ AQJ64

(1) Did you open this West hand A in this week’s quiz? It’s 19 (for the rule of 20) but that solid ♥ suit, 3 tens, and the great intermediates make it well worth an opener in my opinion.

(2) What did you bid with this South hand D in this week’s quiz? Double would be a poor bid with a doubleton ♠ and 1NT is a gross underbid. But fortunately 2NT in this position shows this hand exactly – it is not unusual in this seat by a non-passed hand.

(3) 3♣, Stayman, would be a better bid here but N-S had not agreed that Stayman and transfers applied over 2NT.

And what happened? Every N-S pair reached 3NT, with results ranging from +3, +1, exact and -1(!).

The bottom lines: -

-
2NT in the balancing seat is not unusual by an unpassed hand.

7 ♥’s and 9 pts, so open 3♥ ?
Board 24 from Monday 15th

Dealer:
♠ AK63

Table A
West
♥ 94
West(C)
North
East
South

Both vul
♦ K108432
3♥
(1)
pass
(2)
pass

pass

♣ 10

♠ Q

N
♠ 10842
Table B
♥ AQJ10632
 W E
♥ -
West(C)
North
East

South

♦ 7
S
♦ AQ6
3♥

dbl
(2)
pass

3♠
♣ 8653

♣ AQJ974
all pass

♠ J975

♥ K875

♦ J95

♣ K2

Table A:
(1)
What did you open with this West hand C in this week’s quiz? Everybody chose 3♥ on Monday. Now a 4♥ opening normally promises 8 ♥’s, but with these great solid ♥’s and two singletons (and thus a 2nd 4 card suit) I think that it is well worth a 4♥ opener.

(2)
This North hand is not really worth a bid.

Table B:
(2)
This North tried a rather light double as he was not vulnerable, and was relieved when the bidding died out at 3♠.
And what happened? 2♠ went two down but still scored a top as every other E-W were scoring 170 in 3♥ +1.

The bottom lines: -

· 1714 shape is worth a 4♥ opener if the ♥’s are fairly solid.

· Note the importance of intermediates making a solid trump suit. 4♥ is an easy make even opposite a void because of the solidity of the trump suit. Change the trump suit to something like ♥AQ108632 and even 3♥ may be in jeopardy.

Slow arrival?

Board 15 from Friday 19th

There are a couple of very instructive points on this deal, where two experienced players got way too high: -

Dealer:
♠ KJ3

South
♥ J109
West

North(B)
East
South(F)

N-S vul
♦ A4
-

-

-

1♠
(1)

♣ Q7654
pass

2♣
(2)
pass

3♥
(3)

pass

3♠
(4)
pass

4NT
(5)

♠ 87

N
♠ 954
pass

5♥
(6)
pass

5NT
(7)

♥ K73
 W E
♥ 8542
pass

6♣
(8)
pass

6♠
(9)

♦ KJ106
S
♦ Q7632
all pass

♣ KJ109

♣ 3

♠ AQ1062

♥ AQ6

♦ 72

♣ A82

(1) What did you open with this South hand F(a) in this week’s quiz? A balanced hand with 16 points so 1NT is obviously an option. But this South (me!) did not like to open 1NT with a good 5 card major and a very weak doubleton and so opted for the 1♠ alternative.

(2) What did you bid with this North hand B(a) in this week’s quiz? The hand has values for a raise to 3♠ but that generally promises 4 card ♠ support. The way to show a limit raise with just 3 card support is to bid a minor first with the intention of bidding 3♠ over a minimum response from partner.

(3) What did you bid with this South hand F(b) in this week’s quiz? Here we see yet again the problem with not opening 1NT with a balanced 16 count – there is no good bid here. So South must ‘invent’ a forcing bid (the hand is too good for 2♠) and so he chose 3♥ in preference to bidding 3♦ which really would be a distortion. Note that playing 2/1 would be a lot easier here as any bid would be game forcing.

(4) And what did you bid with this North hand B(c)? North’s intention was to bid an invitational 3♠ next, but partner’s game forcing 3♥ bid has changed that. The auction is now game forcing and so slow/fast arrival apply. With a minimum for his two level response North should jump to 4♠, fast arrival.

(5) South took the 3♠ bid as encouraging. He could have cue bid as a prelude to Blackwood but with an unfamiliar partner chose to bid RKCB.

(6) Two key cards.

(7) With all the key cards present South investigates the grand with a king ask.

(8) 0 or 3 kings in their methods (the trump king does not count)

(9) South does not know if it’s 0 or 3 and signs off. If partner indeed had the missing 3 kings he would correct to 7♠.
And what happened? West led a trump and the contract went one down.
The bottom lines: -

· With a limit (to 3) raise of partner’s major, bid a minor and then 3 of his major,

· But if partner jumps then jump to game (fast arrival) to show the minimum for a two level response.

· Sometimes it is necessary to ‘invent’ a suit in order to make a forcing bid.

-
Play 2/1? Then the above sentence is rarely true and you certainly do not need to jump.

The ‘automatic’ re-opening double
Board 12 from Friday 19th

E-W got way too high on this deal, what went wrong?

Dealer:
♠ K4

Table A
West
♥ AK9862
West(E)
North
East
South

N-S vul
♦ Q53
1♠

2♥

pass
(1)
pass

♣ J8
3♦
(2)
pass

4NT
(3)
pass

5♣
(4)
pass

6♠

all pass

♠ A9652

N
♠ QJ3

♥ Q
 W E
♥ J10754
Expert Table
♦ A1087
S
♦ KJ62
West(E)
North
East

South

♣ A76

♣ 10
1♠

2♥

pass
(1)
pass

♠ 1087

dbl
(2)
pass

pass
(3)
3♣
(4)

♥ 3
pass
(5)
pass

3♠
(6)
pass

♦ 94

4♠
(7)
all pass

♣ KQ95432

Table A:
(1)
East wants to collect a vulnerable penalty, so playing negative doubles he passes and awaits partner’s ‘automatic’ re-opening double.

(5) Unfortunately West forgot that he should double here.

(6) East took West’s 3♦ bid as showing a huge unbalanced hand, so with a double fit he went off slamming.

(7) 0 or 3 key cards (for ♦’s).

‘Expert’
(2)
‘automatic’.

Table
(3)
thank you partner.

(4)
But luckily for N-S they have somewhere to run.

(8) These ♣’s are not good enough to double (penalties).

(9) East’s hand is probably not quite good enough for 4♠.

(10) But with 3 aces, good shape, known probable ♣ shortage opposite, and a 14 count West’s shot at game is very reasonable.

And what happened? 6♠ went down. One N-S pair managed to land in 4♥ doubled going for 1100. The other E-W pair stopped in 3♠ making +1.
The bottom lines: -

· If you play negative doubles, don’t forget about the ‘automatic’ re-opening double.

A negative double by opener?
Board 13 from Friday 19th

N-S missed a comfortable 4♥ on this deal, what went wrong?

Dealer:
♠ -

North
♥ AJ108
West

North(G)
East
South

Both vul
♦ Q95
-

1♣

pass

1♦
(1)

♣ A109654
1♠

2♣
(2)
pass

3NT
(3)

all pass

♠ AQJ103

N
♠ 98752

♥ 543
 W E
♥ Q9

♦ K103
S
♦ 764

♣ K8

♣ J32

♠ K64

♥ K762

♦ AJ82

♣ Q7

(1)
Most players will bid ‘up the line’ here and bid 1♦ in preference to 1♥.

(2)
What did you bid with this North hand G in this week’s quiz? That depends upon your answer to bidding sequence K in this week’s quiz. Double here is penalties (showing ♠’s) as ‘standard’ but to play it a similar to a negative double (thus showing 4 ♥’s) is obviously a very sensible treatment, but it would have to be agreed. With no such agreement North was a bit stuck and chose to rebid his ♣ suit.

(3)
Clearly the value bid, and if NT is correct then South probably wants to be declarer. A forcing 2♥ would be an alternative but perhaps South thought that North had denied a 4 card ♥ suit?

And what happened? 3NT went one down, 4♥ is cold.

The bottom lines: -

-
You have to agree on sequence K. I think it’s probably best to play it as similar to a negative double, showing 4 ♥’s.

2NT rebid opposite a 1 level response shows a big hand

Board 7 from Friday 19th

South
West

North
East
South(H)

♠ A4
-

-
-
1♦
♥ A1065
pass

1♠
2♣
2NT
(1)

♦ K642
pass

3NT
all pass

♣ Q97

(1)
What did you bid with this South hand H in this week’s quiz? Now you could play double here as similar to the previous deal, so sort of negative showing 4 ♥’s, but there is little point as partner has presumably denied ♥’s. So standard is that double is penalties. But what is 2NT here (sequence L)? Partner has only promised 6+ points and so 2NT must be a big hand, it most definitely is not 12-14. See table B for the correct bid.

And what happened? Partner happened to have 13 points and so 3NT was comfortable.

The bottom lines: -

· If you open, partner responds at the one level and RHO overcalls at the two level (so sequence L in this week’s sequence quiz); then 2NT by you shows a big hand. In principle it is 18-19 but you could shade this slightly with a very good holding in RHO’s suit. It most definitely is not 12-14.

· There are lots of green pass cards in the bidding boxes – that’s because pass is often the best bid.

A 2NT overcall over a weak two is 15-18
Board 4 from Monday 15th

Dealer:
♠ Q6

West
♥ QJ5
West

North
East
South

Both vul
♦ AKJ9
2♦
(1)
2NT
(2)
pass

3NT (3)

♣ KJ104
all pass

♠ K873

N
♠ 9542

♥ A109432
 W E
♥ K

♦ 4
S
♦ Q7632

♣ Q7

♣ A65

♠ AJ10

♥ 876

♦ 1085

♣ 9832

(1)
This West decided that with his decent ♥ suit he would ignore the usual advice about pre-empting with an outside 4 card major and effectively opened 2♥ (they were playing the multi).

(2)
2NT here is the same as a 1NT overcall over a 1-level opening, i.e. 15-18.

(3)
South (incorrectly) thought that North’s 2NT was forcing.

And what happened? 3NT went two down but scored an average.

· The bottom lines: -

· 2NT over a two level weak bid (or a multi 2♦) is 15-18.

Bidding Quiz Answers
Hand A:
1♥. The 10’s and excellent intermediates and two major suits make this well worth an opener.

Hand B:
(a)
2♣. You have the values for 3♠ but it’s best to have 4 trumps for the direct 3♠ bid. So bid 2♣ and then 3♠ next go.
(b) 3♠. Showing a raise to 3♠ (+- 11 points) with 3 card ♠ support.

(c) 4♠. Things are different after partner’s game forcing 3♥ bid. You have shown 11 points with the two level response and in a game forcing auction you should jump to game to show a minimum (fast arrival). 3♠ would show a stronger hand looking for slam.

Hand C:
4♥. The solid trumps and 2nd 4 card suit (so great shape) make this worth 4♥.

Hand D:
2NT. This is not the UNT in the pass-out seat, but shows a 2NT opener.

Hand E:
Dbl. ‘Automatic’ when playing negative doubles – and with a singleton ♥ you can be pretty sure that partner is lurking with a ♥ stack.

Hand F:
(a)
1♠ or 1NT. It depends upon your style. I don’t like to open 1NT with a good 5 card major and a weak doubleton but you may have a rebid problem if you open 1♠.

(b) And here we are – no rebid! This is the problem with not opening 1NT with a balanced hand with 15-17 points. I actually held this hand and opened 1♠ and had this dilemma. Obviously you have to find a forcing bid and so 2♦, 2♥, 2♠, 2NT and 3♣ are out. 3NT is possible but I play that as 18-19. This is one of those situations where you have to ‘invent’ a suit. 3♦ is possible but I don’t like it with a weak doubleton (and who knows, somebody may accuse me of psyching?) and so I chose 3♥, I think that this is best. It’s usually not a good idea to ‘lie’ in a major but if partner does have 4 ♥’s and raised to 4♥ then I would have passed – a 4-3 Moysian fit should play well with the short trump hand being able to ruff a ♦.

Hand G:
Dbl – provided that you have agreed that this is similar to a negative double and shows 4 ♥’s. This is not standard but seems very sensible to me.

Hand H:
Pass. This shows a minimal (12-14) opener. You cannot bid 2NT as that would show a much bigger hand (partner has only promised 6 points).
Bidding Sequences Quiz Answers
J
2♦
2NT

2♦ was multi (so usually a weak ♥ or ♠ hand). What is the 2NT overcall? Is 2NT forcing? Ans: 15-18. Not forcing..

K
1♣
pass
1♦
1♠

dbl

what is dbl? Ans: I think it’s best to play this as showing 4 ♥’s.

L
1♦
pass
1♠
2♣

2NT

how many points is 2NT? Ans: 18-19. (could be a shade less).

M
1♦
pass
pass
2NT
how many points is 2NT? Ans: 20-22, it’s not unusual in the pass-out seat by an unpassed hand.

There is no interference in the following sequences: -

M
1♠ - 2♣ - 2♥ - 3♠
What is 3♠? Ans: invitational, +- 11 points with 3 ♠’s.
N
1♠ - 2♣ - 3♥ - 3♠
What is 3♠? Ans: Strong with 3 ♠’s, slow arrival.

P
1♠ - 2♣ - 3♥ - 4♠
What is 4♠? Ans: +- 11 points with 3 ♠’s, fast arrival.
Club News Sheet – No. 186 www.pattayabridge.com 27th May 2006
Mon 22nd
1st
Bob P & Bob S
58%

2nd
Derek & Gerard
57%

Wed 24th
1st
Jan & Kenneth
58%

2nd
Hans B & Henrik
55%

Fri 26th
1st
Jim & Phil
72%

2nd
Hans K & Fred
53%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A it’s love all. Partner opens 1♦ and RHO overcalls 1♥, what do you do?

♠ AQ
♠ 1082

♥ Q1062
♥ K432
With Hand B partner opens 1♠. (a) what do you bid?

♦ J53
♦ KJ82
(b) suppose you choose 2♠ and partner bids 3♠, what do you do?

♣ Q1086
♣ 65

(c) suppose you choose 2♠ and partner bids 3♦, what do you do?

(d) suppose you choose 2♠ and partner bids 3♥, what do you do?

Hand C
Hand D
With Hand C you open 1♠ and partner bids 2♠. What do you do?
♠ AQJ95
♠ 2

♥ Q
♥ KQJ10983
With Hand D it’s love all and RHO opens 1♣, what do you do?

♦ AQ764
♦ 863

♣ 94
♣ A5

Hand E
Hand F
With Hand E Partner opens 1♠, what do you bid?

♠ J104
♠ K97543

♥ K72
♥ -
With Hand F partner opens 1♣ and RHO overcalls 3♥, what do

♦ Q943
♦ QJ10972
you do?

♣ AKQ
♣ 4

Bidding Sequences Quiz
G
2♣ pass
2♥ 2NT
2♣ was strong and 2♥ positive, what is the 2NT overcall?

There is no interference in the following sequences: -

H
1♠ - 2NT
is 2NT forcing?

J
1♠ - 2NT - 3♥
is 3♥ forcing?

K
1♠ - 2NT - 3♥ - 3♠
is 3♠ forcing?

Try for game or bid it?

Board 1 from Wednesday 24th

 Just one pair out of 5 bid game with these E-W cards on Wednesday: -

Dealer:
♠ 64

Table A
North
♥ J1076
West(C)
North
East(B)
South

Love all
♦ 93
-

pass

pass

pass

♣ AQ872
1♠

pass

pass
(1)
dbl
(2)

2♦

pass

pass
(3)
pass

♠ AQJ95

N
♠ 1082

♥ Q
 W E
♥ K432
Table B
♦ AQ764
S
♦ KJ82
West(C)
North
East(B)
South

♣ 94

♣ 65
-

pass

pass

pass

♠ K73

1♠

pass

2♠
(1)
pass
♥ A985
3♠
(4)
pass

pass
(5)
pass

♦ 105

♣ KJ103

Table C
West(C)
North
East(B)
South

-

pass

pass

pass

1♠

pass

2♠
(1)
pass
4♠
(6)
all pass

Table A:
(1)
What did you bid with this East hand B(a) in this week’s quiz? Quite why this East passed I don’t know, 2♠ is very clear.
(2) A dubious double with a flat hand opposite a (twice) passed partner.

(3) Given a 2nd chance, East still did not bid. A simple correction to the known 5-3 ♠ fit would have scored a near average.

Table B:
(1)
Most East’s got it right.

(4) What did you bid with this West hand C in this week’s quiz? I guess it’s close (to invite or to simply bid game) but if you choose to invite then a help-suit game try of 3♦ is best.

(5) What did you bid with this East hand B(b) in this week’s quiz? I think that pass is correct. But if partner had bid 3♦ (HSGT) then 4♠ would be called for.
Table C:
(6)
I was West at this table; and being a simple soul, I simply bid game.

And what happened? Loads of random scores; 4♠ making was top and 2♦ +2 scored a near zero. Two pairs stopped in 3♠ and one managed to let N-S play in 2♥ making +1.
The bottom lines: -

· With 7 points, do not pass partner’s opener.

· It’s usually best to give preference back to a major.

· ♠’s are higher ranking than ♥’s. Do not let the opponents play in 2♥ when your side has 8 ♠’s.

Is it forcing?

Board 5 from Friday 26th

 With an easy slam. It’s strange that the pair at Table A made 3(!) bids below game that were not even forcing!

Dealer:
♠ KQ876

Table A
North
♥ AQJ6
West

North
East
South(E)

N-S vul
♦ A107
-

1♠

pass

2NT
(1)

♣ 8
pass

3♥
(2)
pass

3♠
(3)

pass

4♠
(4)
all pass

♠ 32

N
♠ A95

♥ 10954
 W E
♥ 83
Table B
♦ K86
S
♦ J52
West

North
East

South(E)

♣ 7642

♣ J10953
-

1♠

pass

3NT
(1)

♠ J104

pass

4♣
(5)
pass

4♥
♥ K72
pass

6NT

pass

pass

♦ Q943

♣ AKQ

Table A:
(1)
What did you bid with this South hand E in this week’s quiz? There are two sensible options, 2♦ and 3NT. The hand obviously has game values and so any limit bid is ruled out. If you have not agreed to play Jacoby 2NT then 2NT here in Standard is 11-12 and passable. 3♠ is also passable and 4♠ is weak. Obviously 2♦, with the intention of bidding 4♠ next go is very reasonable but I prefer the bid made at table B.
(2)
If you play that partner’s 2NT is 11-12, then it is not clear that this 3♥ bid is forcing; presumably 2NT denies 4 ♥’s and so 3♥ here could be a weak 5-5 major hand. If partner’s 2NT was indeed 11-12 then I would bid 3NT.

(3) This is simple preference and not forcing!

(4) With everybody grossly underbidding the easy slam was missed.

Table B:
(1)
With a big hand and most of the points outside ♠’s I prefer to ignore the 3 card ♠ support and I like this 3NT bid. This bid shows 13-15 and denies a 4 card ♥ suit.

(5)
North has nice intermediates and decent shape and so decided upon slam. He bid 4♣ just to check that there were not 2 aces missing. 4NT here would be quantitative and is also a very reasonable (perhaps better) bid (South would obviously accept).

And what happened? 4♠ made +2, everybody else bid slam.

The bottom lines: -

· 2NT by responder is 11-12 unless you agree differently. 3NT is 13-15.

· Don’t make non-forcing bid(s) with game going values.

When the 2NT bid should have been used
Board 27 from Friday 26th

This time East had a perfect 2NT response but failed to find it: -

Dealer:
♠ KJ72

Table A
South
♥ AKJ53
West

North
East(A)
South

Love all
♦ K6
-

-

-

pass

♣ J7
1♦

1♥

2♣
(1)
pass

3♣

pass

pass
(2)
pass

♠ 865

N
♠ AQ

♥ 7
 W E
♥ Q1062
‘Expert Table’
♦ AQ984
S
♦ J53
West

North
East(A)
South

♣ AK43

♣ Q1086
-

-

-

pass

♠ 10943

1♦

1♥

2NT
(1)
pass

♥ 984
3NT

(3)
all pass

♦ 1072

♣ 952

Table A:
(1)
What did you bid with this East hand A in this week’s quiz? With these ♥’s sitting over the overcaller there are two reasonable options. Either pass and go for the penalty (after partner’s ‘automatic’ re-opening double) or else bid NT. With just 4 trumps I think that the latter is more prudent, and it’s close between 2NT and 3NT.

(2)
And 3NT must be best here, having failed to bid NT last go.

‘Expert’
(1)
This expert chose 2NT rather than 3NT.

 Table:
(2)
And with this good shape West should bid the game.

And what happened? Nobody bid game, but the two pairs in 2NT scored a joint top when they both made +2.

The bottom lines: -

· With Q10xx in RHO’s suit, bid NT (your partner will not be able to).

Does a negative double show both suits?
Board 1 from Friday 26th

Dealer:
♠ AQJ

Table A
North
♥ A642
West

North
East(D)
South(F)

Love all
♦ K5
-

1♣

3♥
(1)
dbl
(2)

♣ KJ93
pass

3NT

pass

pass
(3)

pass

♠ 1086

N
♠ 2

♥ 75
 W E
♥ KQJ10983
Table B
♦ A4
S
♦ 863
West

North
East(D)
South(F)

♣ Q108762

♣ A5
-

1♣

3♥
(1)
3♠
(2)

♠ K97543

pass

4♠
(4)
all pass

♥ -

♦ QJ10972

♣ 4

Table A:
(1)
What did you bid with this East hand D in this week’s quiz? 1♥ is reasonable and a weak 3♥ shows the long suit but the hand is a bit good. I would bid 4♥.

(2)
And what did you bid with this South hand F in this week’s quiz? It’s ‘only’ 6 points – but look at those suits and intermediates. With known ♥ values with the opposition this hand is enormous and well worth a forcing 3♠. This actual South chose a negative double, and I suppose that it depends upon how you play your negative doubles (he presumably plays them as showing the two unbid suits).

(3) But with this huge two suiter I would not pass 3NT, I guess that 4♦ is best (but it’s not clear that that is 100% forcing – I suppose it is) but 4♦ here would certainly be forcing had he bid 3♠ last go.

Table B:
(1)
This South chose the more natural 3♠.

(4)
And North now has a comfortable 4♠ bid.

And what happened? 3NT went 4 down. The rest bid 4♠ making +2.

The bottom lines: -

· It’s up to you how you play negative doubles. I play that they promise the unbid major and not necessarily the other unbid suit.

· With a 5+ card major, bid it rather than negative double if you have sufficient values for a forcing bid.

Bidding Quiz Answers

Hand A:
2NT or 3NT. With just 4 ♥’s I would no go for the penalty and I personally would bid 3NT but would not argue with the more conservative invitational 2NT.

Hand B:
(a)
2♠. Very clear.

(b) Pass. Partner has made a general game try and with 3 small trumps this hand is not worth game.

(c) 4♠. If partner makes a help-suit game (HSGT) try in ♦’s then this hand is worth a shot at game because of the great double fit.

(d) 4♥. Partner’s 3♥ bid is a HSGT in ♥’s and he may or may not have 4 ♥’s. So bid 4♥ in case there is a 4-4 fit there and partner will convert to 4♠ when necessary.

Hand C:
Either 4♠ or 3♦ (HSGT). If you choose to invite then a HSGT of 3♦ is clearly better than a 3♠ bid. I personally would (did) bid 4♠ as I like the 5-5 shape.

Hand D:
4♥. It’s too good for 3♥ and I don’t really see the point in overcalling just 2♥.

Hand E:
You have game (maybe slam) and cannot make a non-forcing bid below game, so 2♠, 3♠ 1NT and 2NT are out. 2♦ is very reasonable and the sensible alternative is 3NT (13-15 balanced).

Hand F:
3♠. With this shape I think it’s good enough for a forcing 3♠. The problem with a negative double (even if you do play it as showing the two unbid suits) is that partner will not believe that you have 6 ♠’s. So bid 3♠ now and bid the ♦’s later if necessary.

Bidding Sequences Quiz Answers
G
2♣ pass
2♥
2NT
2♣ was strong and 2♥ positive, what is 2NT? Unusual, showing the minors.

There is no interference in the following sequences: -

H
1♠ -
2NT

is 2NT forcing? Not unless you have agreed to play it as Jacoby 2NT or similar. Without prior agreement the bid is 11-12 and non-forcing.

J
1♠ -
2NT - 3♥

is 3♥ forcing? Assuming the above, I would say that it is 5-5 in the majors and weak.

K
1♠ -
2NT - 3♥ - 3♠
is 3♠ forcing? Assuming all of the above, I would say that this is a weak correction, presumably 2-2 in the majors.

Club News Sheet – No. 187 www.pattayabridge.com 3rd June 2006

Winners

Runners-up

Mon 29th
N-S
Bengt M & Terry
69%

2nd
Bob P & Dave C
60%

E-W
Kees & Kenneth
63%

2nd
Derek & Gerard
53%

Wed 31st

Bengt M & Kenneth
60%

2nd
Clive & Terry
56%

Fri 2nd

Bill Peters & Clive
59%
2nd=
Bob P & Dave
57%

2nd=
Bill Noe & Mike G
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A you open 1♣ (or 1♦) and LHO overcalls 1♠. This

is passed round to you, what do you do?

♠ 86
♠ 52

♥ Q74
♥ A73
With Hand B partner opens 1♣ and RHO overcalls 3♥ (weak).

♦ KJ87
♦ AJ8742
What do you do?

♣ AK43
♣ 103

Hand C
Hand D
With Hand C it’s love all. RHO opens 1♦, what do you do?

♠ 542
♠ A10932

♥ Q1053
♥ AJ95
With Hand D it’s favourable vulnerability. Partner opens 1♣
♦ KQ5
♦ 32
and RHO overcalls 1♠. What do you bid?

♣ AK3
♣ QJ

Hand E
Hand F
With Hand E partner opens 1♦ and RHO overcalls 1♠, what do

you do?
♠ 9
♠ Q3

♥ Q10842
♥ A862
With Hand F you are red and the opponents are green.

♦ J9842
♦ AKQJ4
(a) What do you open?

♣ 65
♣ 109

(b) Suppose you choose 1NT, LHO bids 2♦ (a single suited hand)

and later 3♣ (long ♣’s). Partner doubles, what do you do?

Bidding Sequences Quiz
There is no interference in the following sequences: -

G
2♣ -
2♦ -
3NT

what is 3NT?

H
3NT

what is a 3NT opening?

Play Quiz
J ♦AK10
♦9854
You are playing in NoTrump with loads of entries to both hands. How do you play this suit for 3 tricks?

K ♦AK109
♦854
You are playing in NoTrump with loads of entries to both hands. How do you play this suit for 3 tricks?

 A one-level penalty?
Board 25 from Wednesday 31st

Especially at favourable vulnerability, think about a penalty of an overcall rather than an ‘automatic’ 3NT: -

Dealer:
♠ 86

Table A
South
♥ Q74
West

North
East
South(D)

E-W vul
♦ KJ87
-

1♦
(1)
1♠

dbl
(2)

♣ AK43
pass

2♣

pass

3NT

all pass

♠ 4

N
♠ KQJ75

♥ 103
 W E
♥ K862
Table B
♦ A1095
S
♦ Q64
West

North(A)
East

South(D)

♣ 1097652

♣ 8
-

1♣

1♠

pass
(2)

♠ A10932

pass

dbl
(3)
pass

pass
(4)

♥ AJ95
pass

♦ 32

♣ QJ

Table A:
(1)
I always open 1♣ when 4-4 in the minors, but not everybody agrees with that philosophy and it’s really up to you.

(2)
What did you bid with this South hand D in this week’s quiz? Look at the vulnerability! Table B got it right. This South chose to show his 4 card ♥ suit with a negative double, a poor choice in my opinion.

Table B:
(2)
This South found the best bid. At this vulnerability defending 1♠ doubled must be better than bidding a non-certain non-vulnerable game.

(3) What did you bid with this North hand A in this week’s quiz. There are very few hand when you should not double (playing negative doubles) and this certainly is not one of them. Double is automatic with this hand.

(4) Thank you partner.
And what happened? 3NT was one down. 1♠ doubled cost 200 and was a near top for N-S. This was only beaten when East ran to 2♥ at another table and 2♥ doubled went for 1100.

The bottom lines: -

-
With 5 decent trumps over an overcaller, think penalty…

-
… especially at favourable vulnerability.

-
Don’t forget the ‘automatic’ re-opening double, even at the one level!

A poor bid that turned out lucky?
Board 22 from Wednesday 31st

That’s what one member called my 3NT bid at Table B. I disagree. It was a good bid that turned out lucky!

Dealer:
♠ AJ9643

Table A
East
♥ J2
West(B)
North
East
South

E-W vul
♦ K10
-

-

1♣

3♥

♣ J52
4♦
(1)
pass

5♦
(2)
pass

pass

dbl

all pass

♠ 52

N
♠ KQ10

♥ A73
 W E
♥ Q
Table B
♦ AJ8742
S
♦ Q65
West(B)
North(A)
East

South

♣ 103

♣ AK8764
-

-

1♣

3♥

♠ 87

3NT
(1)
pass

pass
(3)
pass

♥ K1098654

♦ 93

♣ Q9

Table A:
(1)
What did you bid with this West hand B in this week’s quiz? The problem is that South has made life difficult for you as you do not have the values for a 3 or 4 level bid. But if you pass then partner will be fixed - he does not know that you have a good 9 count and an all-important ♥ stop. Now I guess that you could pass but that’s a bit feeble for me. But the problem with 4♦ is that it goes pass 3NT and you may well get too high.

(2)
With a decent 16 count East obviously bids game.

Table B:
(1)
But you all know me (if 3NT is a viable option – then bid it). I was West here and that’s what I bid.

(3)
East went into a bit of a huddle here, but finally came to the correct conclusion that South may have made it awkward for partner and that there was no slam.
And what happened? 3NT made exactly for a clear top. 5♦ doubled went two down and other E-W’s were in ♣ or ♦ partscores.

At the end of the hand East (let’s call him Grumpy) stated that 3NT at (1) was a poor bid and it was a lucky result. I disagree. 3NT is the only sensible bid, and I said that I bet that Chuck would agree. I gave the hand to Chuck later and it took him about 3 seconds to come up with 3NT.

The bottom lines: -

· When you open and LHO makes a 3 level pre-emptive overcall then 3NT from partner does not promise the 13-15 points that it would without the intervention. The pre-empt has taken away all of the bidding space and 3NT shows a moderate hand with a good stop in the overcalled suit.

· If the opposition pre-empt at the 3 level (so 7 cards) then Axx is a perfect holding in their suit. 3NT will often make as you can hold up twice if necessary. On this particular deal it was only necessary to hold up once as partner had a ♥.

· If you incorrectly criticise my bidding then expect it to be written up. Do it too often and I’ll add names.

Play Benjamin (or Multi 2♦)
Board 13 from Wednesday 31st

Having to open 3NT (or 2♣ - 2♦ - 3NT) with a balanced 25+ points really sucks. 3 out of 5 pairs failed to reach slam with a combined 34 count. Most decent players realise this these days and if they do not play a strong 2♦ (or Multi 2♦ including a strong hand) then they play the Kokish relay (see next page). Look at these disasters from Wednesday: -

Dealer:
♠ Q1072

Table A
North
♥ Q82
West

North
East
South

Both vul
♦ 103
-

pass

2♣

pass

♣ J863
2♦

pass

3NT

pass

4♥
(1)
pass

pass

pass

♠ K65

N
♠ AJ43

♥ K753
 W E
♥ A109
Table B
♦ J42
S
♦ AKQ6
West

North
East

South

♣ Q95

♣ AK
-

pass

2♣

pass

♠ 98

2♦

pass

3NT

pass

♥ J64
pass
(1)
pass

♦ 9875

♣ 10742

Table A:
(1)
This West did not know what to do, and so bid his 4 card major.

Table B:
(1)
This West did not know what to do, and so passed.
So what should West bid at (1)? What is 4♣ - is it Gerber or Stayman? What is 4NT?

Well, I am not going to answer these questions because they are simply ridiculous situations. These days all of the experts know that having to bid 3NT to show a balanced 25+ is totally bonkers.

I have often recommended Benjamin, or else Multi 2♦, so that you can show the big hand by opening 2♦ and then bidding 2NT - and then partner has no problem using Stayman and Transfers or whatever. But for those players who have only the one strong bid (2♣) then they do not bid 3NT (either directly or after 2♣) but open 2♣ and then use the Kokish Relay (next page).

3NT with a big hand? – don’t be silly.

What is 3NT in the sequence 2♣ - 2♦ - 3NT? Answer – a very silly bid!

Hand 1
Hand 2
You hold one of these hands and partner opens 3NT (25+)
Or else it goes 2♣ - 2♦ - 3NT to show 25+.

♠ 8632
♠ 86532
Should you pass or bid Stayman with Hand 1?

♥ 74
♥ 4
Should you pass or transfer with Hand 2?

♦ J872
♦ J872
Obviously it’s a complete lottery and most players past the

♣ 843
♣ 8433
beginner’s stage play have some way to show the big balanced hand below the level of 3NT (Benjamin, Multi or Kokish).

Traditionally 3NT here (and/or an opening of 3NT) are used to show very big balanced hands, 25+ points. But there is absolutely no doubt that this is very silly as it inhibits the use of transfers/Stayman/Baron whatever by a very weak responder. One solution is to play 2♦ as also a strong bid (or else Multi with a strong balanced hand included) so that the sequence 2♦ - 2♥ - 2NT shows 25+. However, many players, especially from America, are not enlightened enough to play two strong artificial bids. But if you play 2♣ as your only strong bid then one North American player has actually come up with a scheme to solve the problem –

The Kokish relay: -

After a strong 2♣ and 2♦ response (negative or waiting – however you play it)

Then 2♥ = either natural with a ♥ suit or 25+ balanced.

Responder then always bids 2♠ (the Kokish relay which says nothing at all) and –

Opener then defines his hand:
2NT = 25+ balanced

Any other bid = strong ♥ opener.

Note that the Kokish relay works fine with 2♦ waiting/2♥ negative when responder bids 2♦ but when responder bids 2♥ (totally bust) then there is a problem. But at least the Kokish relay solves the problem most of the time. If you want to solve it completely then play Benjamin twos or the Multi 2♦ or play 2♦ negative to 2♣.

The Gambling 3NT

As we saw above it is obviously very silly to use the 3NT opening as a very strong balanced hand, so what is the best use? Undoubtedly it’s the ‘gambling’ 3NT.

There are various treatments but the best is a completely solid minor suit AKQJxxx(x) and absolutely no outside ace or king. Playing this treatment partner knows exactly what you have and will only pass when he has stoppers in 3 suits.

If responder does not want to play in 3NT (because a suit is wide open) then he bids 4♣ (pass or correct).

Of course the gambling 3NT is not a weak hand and there may be slam. If responder is interested in slam he can bid 4♦ which asks opener to show his singleton (or void).

Responses to the 4♦ shape ask are:

4♥
= ♥ shortage

4♠
= ♠ shortage

4NT
= no shortage (2227 or 2272)

5♣
= shortage in the other minor (responder should be able to work out which one!).

 Don’t double with a flat hand
Board 17 from Monday 29th

I have stressed this many times, but some people still believe that they should double with an opening hand. That concept went out in the stone age – a double is in principle short in the suit opened and playable in the other 3 suits, that’s why it’s called a take-out double! With 15+ you should say something, but with less than 15 and a flat hand, then pass - or accept the consequences: -

Dealer:
♠ A1073

Table A
North
♥ K2
West

North
East(C)
South

Love all
♦ AJ73
-

1♦

dbl
(1)
redbl
(2)

♣ 1076
pass

pass

1♥

dbl
(3)

all pass

♠ J98

N
♠ 542

♥ J64
 W E
♥ Q1053

♦ 10642
S
♦ KQ5

♣ J94

♣ AK3

♠ KQ6

♥ A987

♦ 98

♣ Q852

 (1)
What did you bid with this East hand C in this week’s quiz? If you did anything but pass, then please read my beginner’s pages on take-out doubles (they are on the web). A take-out double should be short in the suit bid unless very strong. This flat hand is nowhere near good enough for 1NT (15-18).

(2)
9+ points. Often a mis-fit (as here) looking for the penalty.

(3)
Penalties.
And what happened? 1♥ doubled went two down for 300 to N-S and a virtual top (on a partscore deal).

The bottom lines: -

· A take-out double should be short in the suit bid.

· Do not double ‘to show points’.

· You need (nearly) opening values to double, but that does not mean that you should double just because you have opening values.

· Re-read the above sentence, it appears that even some very good players do not understand it.

When your hand improves – part 1
Board 28 from Wednesday 31st

Sometimes a hand (this North hand) is not worth an opener, but improves as the bidding progresses: -

Dealer:
♠ K1084

Table A
West
♥ K75
West

North
East
South

N-S vul
♦ 64
pass
(1)
pass
(2)
pass

1♦

♣ AJ87
2♣

dbl
(3)
pass

2♠

pass

4♠
(4)
all pass

♠ 63

N
♠ J97

♥ QJ63
 W E
♥ 9842

♦ K10
S
♦ AJ953

♣ KQ653

♣ 9

♠ AQ52

♥ A10

♦ Q872

♣ 1042

(1)
This hand is worth a 1♣ opening (20 for the rule of 20).

(2)
But this hand is not quite worth an opening (19).

(3)
Negative. I play this as values and promising just one of the unbid majors.

(4)
Now North was expecting a ♥ response, but with the 4-4 ♠ fit and great ♣’s sitting over the overcaller the hand is now worth a shot at game, even opposite a minimal opener.
And what happened? 3 out of 7 bid to 4♠ and made. But I don’t know the bidding at the other tables.

The bottom lines: -

· Obey the rule of 20

· Upgrade a hand when RHO calls a suit in which you hold a values.

· Upgrade a hand if a 4-4 major fit comes to light.

When your hand improves – part 2
Board 18 from Friday 2nd

You need 6 points to respond – or do you? None out of 4 E-W pairs found the 5-4 ♥ fit here: -

Dealer:
♠ J65

Table A

East
♥ A95
West(E)
North
East
South

N-S vul
♦ 6
-

-

1♦

1♠

♣ A109432
pass
(1)
2♠

pass
(2)
pass

3♦
(3)
3♠
(4)
4♦

all pass

♠ 9

N
♠ A432

♥ Q10842
 W E
♥ K765

♦ J9842
S
♦ AQ73

♣ 65

♣ K

♠ KQ1087

♥ J

♦ K105

♣ QJ87

(1)
What did you bid with this West hand E(a) in this week’s quiz? Now 3 points is not worth a response – but how many ‘points’ is this West hand really? It is far more than 3! Because: -

1-
You have a ♦ fit – especially if you play a short ♣ (so 1♦ promises 4 ♦’s).

2-
RHO’s ♠ bid has greatly improved your hand – shortage in the opponent’s suit is great, especially if you have a fit.

3-
5-5 is great shape.

4-
The hand has a ten and superb intermediates.

With this hand I would negative double (to show 4+ ♥’s) and if partner does not like ♥’s there’s no problem as you can retreat into ♦’s if necessary.

(2)
East can do nothing here.

(3)
And West has lost the chance to mention his ♥’s.

(4)
It’s one above the Law, but the good shape makes it fine.

And what happened? There were similar rambling auctions at every table, with the final contracts being 3♦, 4♦, 5♦ (by E-W) and 5♣ by North. Only 3♦ made. 4♥ is a nice contract.

The bottom lines: -

· When you have 5 cards in the suit that partner opens, your hand improves.

· When you have a singleton in the opponent’s suit and a known fit with partner, your hand improves.

· 5-5 shape is great, especially if partner has opened one of the suits!

· When your hand has improved enough, as for this West at (1) – then bid! It has not improved enough for 2♥ but certainly enough for a negative double.

· I like to play a short ♣, then you know that a 1♦ opening is 4+ ♦’s.

· Shape and a fit are all important. Now the ‘norm’ to make a 4♥ or 4♠ game is 25 ‘points’. Yet this deal is a perfect example of where E-W can make 4♥ with 19 ‘points’ and N-S can make 4♠ (+1) with just 21 ‘points’. Incidentally, you may notice that this exceeds the expectation of ‘The Law’ – there are only 17 combined trumps yet 21 combined tricks. This is because both sides have a double fit.
· Do not think ‘points’ – think ‘shape’ and ‘fit’.

Open 1NT and partner is the Captain
Board 25 from Friday 2nd

When you open 1NT then you have described your hand and partner is in control – often referred to as being the Captain. If he chooses to penalise the opposition then that is his decision to make – you have promised 15-17 points and at least two cards in their suit and if partner thinks that it’s best to go for the penalty, then do not over-rule him.

Dealer:
♠ A876

North
♥ Q95
West

North(F)
East
South

E-W vul
♦ 2
-

pass

pass

pass

♣ AJ652
1NT
(1)
2♦
(2)
pass

2♥
(3)
pass

3♣
(4)
dbl
(5)
pass

♠ Q3

N
♠ J52
3NT
(6)
all pass

♥ A862
 W E
♥ J10

♦ AKQJ4
S
♦ 765

♣ 109

♣ KQ943

♠ K1094

♥ K743

♦ 10983

♣ 7

(1)
What did you open with this West hand F(a) in this week’s quiz? In my opinion it is acceptable to open 1NT with two doubletons, but I won’t usually do it unless both are at least Qx. And with this hand you have an easy rebid if you open 1♦, I would open 1♦ with the intention of reversing with 2♥ next go. But I’m an easy going guy and won’t argue if you did indeed choose a 1NT opening, it may sometimes work out best.

(2)
This pair play multi Landy and 2♦ promised a single suited hand. Of course this choice of bid is totally ridiculous and pass is obvious, even at favourable vulnerability. Perhaps North was swayed by the quality of the suit and the intermediates? (that is meant to be sarcastic). The 2♦ single-suited bid should promise a 6 card suit and it is usually unwise to make it with a minor suit of only 6 cards as you will be at the 3 level.

(3)
Pass or correct. (4) My long suit (!?) (5) Penalties, penalties, penalties.

(6)
What did you bid with this West hand F(b) in this week’s quiz? I guess that this West was looking at the vulnerability. But partner is also not blind – he knows the vulnerability and has elected to go for the penalty (presumably because he does not have the values to be sure of making 3NT). You do not even have to look at your cards here – pass is automatic.

And what happened? Not surprisingly, with a combined 23 points nobody else bid the dodgy 3NT. The computer says that there are only 8 tricks in Notrump. The computer also says that E-W can make 1♣, so the silly 3♣ by North would have gone 3 down and 500 away on a partscore deal. Actually North did get what he deserved (he pushed E-W into 3NT which they would not otherwise have bid) but declarer made up for his poor bidding by making the contract +1 for 630 and a top, but the safer 300 or 500 for the penalty would still have been a complete top.

The bottom lines: -

· When you open 1NT, never remove partner’s penalty double.

· When you open 1NT, never never never remove partner’s penalty double at the 3 level.

· If you think that you do have to remove the penalty then obviously you should not have opened 1NT.

· Don’t change horses in mid-stream. If you choose to open 1NT you cannot change your mind later.

The play’s the thing
Board 3 from Friday 2nd

I don’t often mention the play in the news sheets (perhaps because I’m not that good a player?). But I noted that two good players went down here and also another top player said that he would have played the hand in an inferior way: -

Dealer:
♠ 873

South
♥ 52
West

North
East
South

E-W vul
♦ AK9
-

-

-

1NT

♣ AKJ105
pass

4♣
(1)
pass

4♥
(2)

pass

5♣

(3)
pass

5♥
(4)

♠ QJ104

N
♠ 965
pass

6NT

♥ QJ97
 W E
♥ 1043

♦ J7
S
♦ Q632
(1)
Gerber

♣ 743

♣ 986
(2)
two aces

♠ AK2

(3)
Gerber

♥ AK86
(4)
two kings.

♦ 10854

♣ Q2

(3)
I don’t see the point of this king ask (it only helps the defence)

And what happened? Three pairs reached the slam, but two went down.

So how should you play the hand. Obviously the 12th trick has to come from the ♦ suit. In a discussion with a leading player after the game he said that he would finesse the ♦9 on the first round. Now this would have worked, but not if you swap the E-W hands. The correct play is to lay down the ♦A and then the ♦K when all follow. This ensures 3 tricks if an honour drops in two rounds or if the suit is divided 3-3. And it also caters for the unlikely ♦QJ7632 with West. All-in-all it’s probably about 70%.

The bottom lines: -

· 10’s are sometimes important. The ♦10 is a key card here.

· Only ask for kings (after Blackwood or Gerber) if you are interested in a grand slam.

Bidding Quiz Answers

Hand A:
Dbl. ‘Automatic’ when playing negative doubles.

Hand B:
3NT. This does not promise a huge hand but guarantees a good ♥ stop. Any bid after a 3-level pre-empt is a lottery, but it’s usually worth a shot a 3NT with Axx in the pre-empt suit.

Hand C:
Pass. Do not double ‘to show opening points’. A take-out double needs to be short in the suit opened.

Hand D:
Pass. And pass partner’s re-opening double.

Hand E:
Dbl (negative). Partner’s ♦ opening and RHO’s ♠ bid have both improved this hand enormously and it’s easily worth a negative double showing 4+ ♥’s. Do not ‘think points’ – ‘think shape’.

Hand F:
(a)
1♦ (you have a decent rebid of a 2♥ reverse). Opening 1NT is a reasonable alternative if that is your style.

(b)
Pass. Absolutely automatic, you do not even have to look at your cards. Partner is the Captain and it’s his decision. Do not let the vulnerability lead you into bidding 3NT – partner knows the vulnerability and has elected to double and he is in charge. If he thought that 3NT was making then he would have bid it.

Bidding Sequences Quiz Answers
G
2♣ -
2♦ -
3NT

what is 3NT? Ans A very silly bid! See article on Kokish Relays.

H
3NT

what is a 3NT opening? Ans It is silly to play this as a very strong balanced hand. The best use of the bid is the Gambling 3NT guaranteeing absolutely no ace or king outside a long running minor.
Play Quiz Answers
J ♦AK10
♦9854
How do you play this suit for 3 tricks?

Ans Bang down the A and K. This works if either honour is singleton or doubleton or if the suit splits 3-3. I can’t be bothered to work out the odds; but it is, as Chuck said, probably better than 70%. A first round finesse is an inferior play.
K ♦AK109
♦854
How do you play this suit for 3 tricks?

Ans This time it is slightly different as you are able to finesse twice. So here you should take a first round finesse and play for split honours. This is around 80%.

Club News Sheet – No. 188 www.pattayabridge.com 10th June 2006
Mon 5th
1st
Bill & Mike
63%

2nd
Bob Short & Terry
59%

Wed 7th
1st
Bill & Mike
58%

2nd
Dave & Kenneth
58%

Fri 9th
1st
Jan & Phil
65%

2nd
Jean-Marc & Michael
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♣, what do you bid?

♠ 10965
♠ A6542
With Hand B you open 1♠ and partner responds 2♠, what do you
♥ A106
♥ 32
bid?
♦ J9
♦ A4

♣ K1072
♣ AK73

With Hand C partner opens 1♠ and RHO overcalls 2♥,

Hand C
Hand D
what do you bid?

♠ Q98652
♠ KJ107
With Hand D partner opens 1♠ and RHO overcalls 2♦:

♥ -
♥ J109
(a)
How many ‘points’ is this hand worth?

♦ 76
♦ 10952
(b)
What do you bid?

♣ K10754
♣ A8
(c)
Suppose you choose 2♠ and partner bids 4♠, what now?
Hand E
Hand F
With Hand E partner opens 1NT and RHO overcalls 2♥. What
do you do?

♠ AQ95
♠ -

♥ J8
♥ AKJ106
With hand F you open 1♥, LHO overcalls 1♠, partner bids 2♥,

♦ 104
♦ 10965
and RHO bids 2♠. What do you bid?

♣ QJ1075
♣ AJ72

Editorial
Manners at our club. I have tried to stress that our club is a friendly club – rudeness will not be tolerated. I have recently warned two players and on Wednesday another player was apparently very rude to two ladies. I only heard about it on Friday and contacted the two ladies. Fortunately the ladies did not make a big deal of it (otherwise the culprit would most certainly have been banned) and said that he was just ‘grumpy’. Note that this was a different person from ‘Grumpy’ who I had previously had a word with regarding another incident.

Please bear in mind that there a large number of inexperienced players in the club and I have made a big effort in encouraging them. I expect other members to cope with them in a polite way. If you cannot be courteous and cannot adapt to less gifted players then that is no problem now – a club was recently set up expressly for rude people (Henrik, John Gavens, Alex etc…,) who have been expelled from or are not welcome at the Pattaya bridge Club. I understand that they need a few more members anyway and I am certainly happy to swell their ranks by ejecting rude players from our club.
And please note the club rules on revokes. I expect any player at the table to ask any other if he suspects that they may have have revoked. Then the matter can be sorted our immediately with no penalty. To sit back and claim extra trick(s) at the end is considered to be unsportsmanlike behaviour at this club.

Never deny a 4 card major

Board 18 from Monday 5th

 Same old chestnut, and this time the 4-4 fit was missing the AKQ but was still superior to NT: -

Dealer:
♠ J842

Table A
East
♥ 97
West

North
East
South(A)

N-S vul
♦ AK2
-

-

pass

pass

♣ AQ53
pass

1♣

pass

1NT
(1)

all pass

♠ KQ3

N
♠ A7

♥ Q42
 W E
♥ KJ853
Table B
♦ Q764
S
♦ 10853
West

North
East

South(A)

♣ J94

♣ 86
-

-

pass

pass

♠ 10965

pass

1♣

pass

1♠
(1)
♥ A106
pass

2♠

all pass

♦ J9

♣ K1072

Table A:
(1)
What did you bid with this South hand A in this week’s quiz? Never deny a 4 card major, especially with a weak doubleton.

Table B:
(1)
This South got it right.
And what happened? 1NT went down for a poor score. Two tables bid as table B and made or made +1.

The bottom lines: -

· Never deny a 4 card major

· It is incorrect to think that NT scores more at pairs, the 4-4 major suit fit virtually always makes one trick more.

· Suit quality is not important, just 4 cards. Here the 4-4 ♠ fit is missing the top 3 honours but is still a far superior strain to NT.

The Law (of total tricks) in action.
Board 3 from Monday 5th

 You can sacrifice above ‘The Law’, especially at favourable vulnerability: -

Dealer:
♠ A104

South
♥ 76
West

North
East
South

E-W vul
♦ K109543
-

-

-

1♣

♣ 42
dbl
(1)
1♦

1♠
(2)
2♦
(3)

4♠
(4)
5♦

dbl

all pass

♠ KQJ32

N
♠ 9876

♥ A10532
 W E
♥ J98

♦ -
S
♦ AQ82

♣ A86

♣ 93

♠ 5

♥ KQ4

♦ J76

♣ KQJ1075

Table A:
(1)
This hand is good enough to double and then remove a ♦ bid from partner. 5-5 in the majors is a great shape.

(2)
A free bid (East does not have to bid with a poor hand once North has bid. This should be about 6-9 points and 4 + ♠’s, so spot on.

(3)
It is rarely correct to support partner’s minor suit opening with just 3 cards, but after West’s double South can be pretty sure that North has more than 4 ♦’s and the ♦J74 should be very useful with a ♠ singleton. The alternative of 2♣ is also very reasonable and what most would bid.

(4)
Opposite a free bid this hand is now worth a shot at game.

(5)
North was expecting 4 ♦’s opposite so the 5 level is one above the Law. But at favourable vulnerability it’s fine to go even 3 down assuming that the opponents can make their vulnerable game.

And what happened? 5♦ went 3 down for 500 but E-W have an easy 620 in 4♥.

The bottom lines: -

· Notice the importance if good intermediates in your trump suit. Swap the ♦8 with the ♦9 and 5♦ would probably be 4 down for a bottom.

· 5-5 in the majors is great shape, especially with a void in opponent’s suit.

· When your partner makes a take-out double, a non-jump shows about 0-8 points. But if the next player bids then you no longer need to and a non-jump is now about 6-9. This is called a free bid (i.e. you made the bid freely as you were not forced to bid).
Walsh always finds the 4-4 major fit
Board 17 from Wednesday 7th

 What is ‘Walsh’? It is a treatment whereby responder to a 1♣ opening will bid a 4 card major rather than a 4 or 5 card ♦ suit in response to partner’s 1♣ opening when he has a weak hand. There are numerous reasons why Walsh is better than standard ‘up-the-line’ but they really are too complex to go into here. However, all 4 tables missed the 4-4 ♠ fit on this deal and it would have been trivial playing Walsh: -

Dealer:
♠ J985

Table A
North
♥ J85
West

North
East
South

Love all
♦ J10762
-

pass

pass

1♣

♣ 2
pass

1♦
(1)
pass

2NT
(2)
pass

pass
(3)
pass

♠ Q3

N
♠ K76

♥ K63
 W E
♥ Q94
‘Walsh’ Table
♦ Q94
S
♦ K53
West

North
East

South

♣ J10843

♣ K765
-

pass

pass

1♣

♠ A1042

pass

1♠
(1)
pass

4♠
(4)
♥ A1072

♦ A9

♣ AQ8

Table A:
(1)
This is obviously what most players (those who do not play Walsh) would bid.

(2)
And this is again standard – your 2NT rebid shows a balanced 18-19 and may well hide a 4 card major (or two!). This is not considered denying a 4-card major as partner rarely passes and then a 4-4 major suit fit comes to light.

(3)
But unfortunately North is too weak to bid again on this occasion.

‘Walsh’
(1)
But playing Walsh one ignores a 4 or 5 card ♦ suit when holding a very weak

 Table

hand in order to ensure that a possible 4-4 major suit fit is located.

(4)
And South clearly bids game in the known 4-4 fit.

And what happened? 2NT went one down and 3NT at another table went 5 down. Nobody found the 4-4 ♠ fit at any level, 4♠ is probably making.

The bottom lines: -

· Walsh is excellent, but few players apart from the experts seem to play it.

Applying the Law
Board 25 from Wednesday 7th

 We all know by now about competing to the level of ‘the Law’. See how effective it was on this deal:” -

Dealer:
♠ AK1074

North
♥ K10
West

North
East
South(C)

E-W vul
♦ 10842
-

1♠

2♥

4♠
(1)

♣ Q9
dbl
(2)
pass

pass
(3)
pass

♠ J3

N
♠ -

♥ J8763
 W E
♥ AQ9542

♦ KQ53
S
♦ AJ9

♣ A8

♣ J632

♠ Q98652

♥ -

♦ 76

♣ K10754

(1)
What did you bid with this South hand C in this week’s quiz? 4♠ is very clear – showing a weak hand with long ♠’s.

(2)
And West is in a fix. He has a known 5-5 ♥ fit but is 5♥ too high? After a bit of a huddle he decided to double as he has decent defensive cards.

And what happened? 4♠ doubled made exactly. 5♥ was bid and made at another table.

The bottom lines: -

· Raise partner pre-emptively to the 4 level with 5+ trumps.

Worth a jump invite?
Board 27 from Wednesday 7th

Many bridge players consider 12-14 as minimal, 15-17 as good and 18+ as very good. If they open say 1♠ and get a 2♠ response, they will usually invite with the ‘good’ hand. Is this wise with just 15? I believe that the above is more prevalent with Acol players, as the 2♠ response usually guarantees 4 card ♠ support. But playing 5 card majors partner’s 2♠ response may be feeble, i.e. a hand that an Acol player would respond 1NT with: -

Dealer:
♠ A6542

Table A
South
♥ 32
West

North(B)
East
South

Love all
♦ A4
-

-

-

pass

♣ AK73
pass

1♠

pass

2♠
(1)
pass

3♣
(2)
pass

3♠
(3)
♠ J8

N
♠ KQ7
all pass

♥ Q106
 W E
♥ AJ95

♦ Q1063
S
♦ J952
Table B
♣ J1082

♣ Q6
West

North(B)
East

South

♠ 1093

-

-

-

pass

♥ K874
pass

1♠

pass

2♠

♦ K87

pass

pass
(2)

♣ 954

Table A:
(1)
2♠ here is correct playing 5-card majors, but an Acol player would respond 1NT. If you play 2/1 then a forcing 1NT followed by 2♠ is the way to show a poor raise. And note that playing the forcing NT has another advantage – if partner bids 2♥ then you can pass that and play in a superior 4-4 fit.

(2)
What did you bid with this North hand B in this week’s quiz? This actual 3♣ bid was a help-suit game try. The hand has nice shape and excellent top cards – but… look at the total lack if intermediates. This ‘empty’ hand is not worth an effort and table B got it right.

(3)
No ♣ help and minimum.

Table B:
(2)
This North correctly passed the 2♠ bid.

And what happened? 3♠ went one down. Every other table played in 2♠ making.

The bottom lines: -

· Intermediates count.

· You need a good hand to make an effort after 1♠ - 2♠. An empty 15 is not good enough.

-
But if you play 2/1 it’s different and many players play a direct 2♠ raise as constructive and go via the forcing NT with a poor raise like this one.

A dummy reversal
Board 3 from Friday 9th

Dealer:
♠ AQ1094

Table A
South
♥ 943
West

North
East(F)
South

E-W vul
♦ K72

♣ 43
pass

pass

1♥

1♠
2♥

2♠
(1)
3♥
(2)
pass

♠ 642

N
♠ -
pass

pass

♥ Q75
 W E
♥ AKJ106

♦ QJ8
S
♦ 10965
Table B
♣ K985

♣ AJ72
West

North
East(F)
South

♠ KJ873

-

-

-

pass

♥ 82

pass

pass

1♥

1♠

♦ A43

2♥

2♠
(1)
3♣
(2)
pass

♣ Q106

4♣
(3)
pass

4♥

all pass

Table A:
(1)
3♠ or 4♠, depending upon your agreements here, are also reasonable bids.

(2)
What did you bid with this East hand F in this week’s quiz? East meant this as a try for game – unfortunately it is not, it is simply competitive. In fact, any bid other than 3♥ is a game try!

Table B:
(2)
This South got it right, 3♣ is a help-suit-game try.

(3)
West is accepting of course, but it does no harm to show his ♣ support in case East is fishing for a slam.

And what happened? 4♥ should make, but everybody made just 9 tricks. I guess I’ll have to make one of my irregular diversions into the play. Here is what typically happened; declarer ruffed the opening ♠ lead, drew trumps, took a losing ♣ finesse, ruffed the ♠ return with his last trump and then lost the ♦AK and 3 ♠ tricks.

Is there a way to make the 4♥ contract? Even if the ♣Q was onside trippleton, thus giving you 4 ♣ tricks, you still only have 9 tricks and you again run out of trumps before you have time to set up a ♦ trick.

So what’s the solution? As always, count your tricks.

♠ Q10

You do not have enough without setting up two

♥ 943
♦ tricks. You should attack ♦’s at trick two, and

♦ 7
not pull trumps. The defence will presumably

♣ 43
continue leading ♠’s but that is no problem.

At trick 5 the defence lead a ♠ for the 3rd time

♠

N
♠ -
and you ruffed with the ♥J. And now you are in

♥ Q75
 W E
♥ AK
this position. Having been able to take the force

♦ Q
S
♦ 109
and set up your winners it is time to draw trumps.

♣ K985

♣ AJ72
You already have 3 tricks (3 trumps) so now cash

♠ KJ

the ♥AK, cross to dummy with the ♣K and draw

♥ 82

the last trump with the ♥Q. Note that declarer has

♦ 4

no tump left – this is called a dummy reversal –

♣ Q106

getting ruffs in the long trump hand and then eventually drawing the last trump with the short

trump hand. So you now have 7 tricks (6 trumps and the ♣K) and need 3 more. Do not be greedy (take an unnecessary ♣ finesse) or you will go down. Cash the ♦Q, cross to the ♣A and cash the ♦10 for 10 tricks You made 6(!) trumps, 2 ♦’s and just 2 ♣’s. Any play that tried to set up ♣ trick(s) was doomed.

The bottom lines: -

· Count you tricks.

· Do not adopt a line that may make 8-9 tricks if there is a good alternative for 10 tricks.

· Understand being forced.

· And understand the dummy reversal (often the answer to being forced).

· And in the bidding; in a competitive auction, bidding your suit at the 3 level is just competitive and not invitational. Use the HSGT to invite.

· Note that a high trump in dummy is essential for this dummy reversal.

-
And note the power of intermediates, the ♦10,9 were real jewels.

The 4♥/♠ rebid is a big hand (18-19 pts)
Board 2 from Friday 9th

Dealer:
♠ 5

Table A
East
♥ 85
West

North
East(D)
South

N-S vul
♦ KJ8743
-

-

pass

pass

♣ QJ92
1♠

2♦

dbl
(1)
pass

4♥

(2)
pass

4♠
(3)
pass

♠ AQ986

N
♠ KJ107
pass

pass

♥ AKQ6
 W E
♥ J109

♦ A
S
♦ 10952
Table B
♣ 106

♣ A8
West

North
East(D)
South

♠ 42

-

-

pass

pass

♥ 7432

1♠

2♦

2♠
(1)
pass

♦ Q6

4♠
(4)
pass

pass
(5)
 pass

♣ K7543

Table A:
(1)
What did you bid with this East hand D(b) in this week’s quiz? This double was negative (promising 4+♥’s). A very strange bid but it is forcing!

(2) Absolutely correct, showing about 18-19 points and 4 ♥’s. A 4♦ splinter is a poor bid with a singleton ace.

(3) East simply corrected, but this hand is enormous once partner has shown 18+ points with ♠’s and ♥’s and East should look for slam. A 5♣ cue bid is probably best although Blackwood would also work and RKCB would show that partner has the ♥K and so make 6♠ a near certainty.
Table B:
(1)
This East correctly chose to support ♠’s, and 2♠ is 6-10. However, this hand has greatly improved with partner opening ♠’s and RHO showing ♦ length and the hand is really worth 3♠ (assuming you play that as 11-12).

(4)
18-19, spot on

(5)
What did you bid with this east hand D(c) in this week’s quiz? East should look for slam and I would bid 5♣ showing the ♣A although Blackwood is a reasonable alternative if you are not happy with cuebidding.
And what happened? Just two out of 5 pairs bid 6♠, with 13 tricks off the top.

The bottom lines: -

· When opener jumps to 4 of a major, it shows 18+ points.
When your NoTrump opening is interfered with

Board 7 from Friday 9th

If your partner opens 1NT and the next hand overcalls, say 2♠, then you have lost an awful lot of bidding space. There is not enough room to show all types if hand (weak, invitational and forcing) and bidding Stayman and/or showing/asking for stops in the overcalled suit is obviously very difficult:

Dealer:
♠ K843

Table A
South
♥ AK10973
West

North
East(E)
South

Both vul
♦ 83
-

-

-

pass

♣ 4
1NT

2♥

3♣
(1)
all pass

♠ J62

N
♠ AQ95

♥ Q52
 W E
♥ J8
‘Expert’ Table
♦ AKQ97
S
♦ 104
West

North
East(E)
South

♣ A3

♣ QJ1075
-

-

-

pass

♠ 107

1NT

2♥

3♥
(1)
pass

♥ 64

3NT

(2)
all pass

♦ J652

♣ K9862

Table A:
(1)
What did you bid with this East hand E in this week’s quiz? This is clearly a problem. Is 3♣ forcing? What is the Stayman bid? Etc. See ‘expert’ table for the real solution. This East chose 3♣ which they had agreed is weak and to play. It’s far too good for a weak bid of course.

‘Expert’
(1)
Playing Lebensohl this bid is Stayman (so showing 4 ♠’s) and is also denying

 Table
a ♥ stop. What a great convention!

(2)
Partner has shown game values and Qxx should be a good enough stop.

And what happened? With the black kings well placed 3NT is a doddle.

The bottom lines: -

-
Lebensohl is a really great convention that, for some reason, is not as popular as it should be.

-
I have written up Lebensohl on the web and I also have a booklet by Mike Lawrence if anybody is interested.

-
For those of you who do play Lebensohl, remember ‘slow shows’. So:

1NT 2♠ 2NT p 3♣ p 3♥ is Stayman with a ♥ stop.
Slow arrival

Board 5 from Friday 9th

Dealer:
♠ K6

North
♥ KJ85
West

North
East
South

N-S vul
♦ 962
-

pass

2♣

pass

♣ Q964
2♦

pass
2♠

pass

2NT
(1)
pass

3♦
(2)
pass

♠ 108

N
♠ AQJ43
4♦

(3)
pass

5♦
(4)
all pass

♥ 107642
 W E
♥ A

♦ AQ74
S
♦ KJ108

♣ 72

♣ AK5

♠ 9752

♥ Q93

♦ 53

♣ J1083

(1) This is probably better than 3♥ with no honours in the ♥ suit, especially as 3♥ takes up so much space.

(2) 2nd suit, the auction is game forcing.

(3) Agreeing ♦’s, and showing slam interest. Note that 5♦ here would be weak (say a similar hand without the ♦A) and 4♦ here shows just this type of hand.

(4) East should look for slam, Blackwood is the obvious bid but I would simply bid 6♦ as it should make regardless of whether partner has the ♦A or not.

And what happened? Only one pair bid slam, but 5♦+2 scored badly as it was beaten by the 3NT bidders.

The bottom lines: -

· When you go past 3NT in a minor suit and game forcing auction, then you are looking for slam.

· If your side has loads of points then it’s usually bad to play in 5♣/♦. You will score badly against those in 3NT, so bid the minor suit slam!

Bidding Quiz Answers

Hand A:
1♠. Never deny a 4 card major, even ♠xxxx. Finding the 4-4 major suit fit is what bridge bidding is all about! 1NT (‘to show your points’) is a very poor bid.

Hand B:
Pass. Not quite good enough for a game try in my opinion; close if you play Acol.

Hand C:
4♠. And be prepared to go to 5♠ if pushed – The Law.

Hand D:
(a)
11-12. This hand is not 9 points. KJ10x in partner’s major is excellent; 4 small cards in the opponent’s suit is excellent (no wasted values and partner is likely to be short); the hand has good shape and great intermediates.

(b) 3♠, assuming that you play that as 11-12.

(c) 5♣, a cue bid showing the ♣A and looking for slam.

Hand E:
3♥. A cuebid of the opponent’s suit is (game forcing) Stayman. If you play Lebensohl this also denies a ♥ stop.

Hand F:
3♣. A help-suit-game try. 3♥ is not inviting partner but is simply competing. I would not argue if you simply bid 4♥.
Club News Sheet – No. 189 www.pattayabridge.com 17th June 2006

Winners
Runners-up
Mon 12th
1st N-S
Jean-Marc & Michael
58%

2nd
Jim & Phil
57%

1st E-W
Mike Bell & Sid
56%

2nd
Clive & Dave
54%

Wed 14th
1st

Chuck & Clive
66%

2nd
Hans Bijvoet & Henrik
61%

Fri 16th
1st

Ivy & Terry
68%

2nd
Mike Guin & Bill Noe
58%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A you open 1♣ and partner responds 1♠, what do you bid?

♠ A953
♠ KJ63

♥ AK9
♥ K72
(a)
What do you open with Hand B?

♦ AJ6
♦ A106
(b)
Suppose you choose 1♣ and partner responds 1♦, what do

♣ K104
♣ AK4

you bid now?

Hand C
Hand D
With Hand C partner opens 1♦, what do you bid?

♠ 8532
♠ KJ

♥ A103
♥ AQ542
With Hand D partner opens 1♣ and you respond 1♥. Partner

♦ A87
♦ Q2
then bids 1NT, what do you do?

♣ QJ7
♣ J942

Hand E
Hand F
With Hand E you open 1♥ and partner responds 1♠. What

do you bid?

♠ A43
♠ 765

♥ AKQJ962
♥ AQ
With Hand F you pass as dealer. This is passed round to RHO

♦ -
♦ KJ83
who opens 1♣. LHO bids 1♥ and this is passed round to you.

♣ 752
♣ J732
What do you do?

Bidding Sequences Quiz

There is no interference in the following sequences: -

G
1♦ - 1♠ - 2NT

How big is 2NT?

H
1♦ - 2♦ - 2NT

How big is 2NT?
J
1♥ - 1♠ - 3♥

(a) Is 3♥ forcing? (b) Is it forcing if you play Acol?

K
1♥ - 2♣ - 3♥

(a) Is 3♥ forcing? (b) Is it forcing if you play Acol?

L
1♣ - 1♥ - 1NT - 3♥

(a) Is 3♥ forcing? (b) Is it forcing if you play Acol?

Editorial - A Short ♣ needs alerting

I believe that about 50% of the club play better minor and about 50% a short ♣. Our club (and international) rules state that a short ♣ (that may be two cards) needs alerting. If there is a failure to alert and there is no convention card filled out then I see no reason why either opponent cannot ask ‘is that a real ♣?’. This may imply that he himself has a ♣ holding and thus passing unauthorized information but I think that’s it’s OK if there is no convention card and no alert or pre-alert.

 Why bid past game?
Board 11 from Monday 12th
I was called over by a defender who queried the ‘ethics’ of an opponent’s bidding at table A. Now the pair did not bid the hand perfectly, but had a reasonably sensible auction to the top spot and I see no reason whatsoever why I should have been called: -

Dealer:
♠ KQ42

Table A
South
♥ Q
West

North
East
South(A)

Love all
♦ 972
-

-

-

1♣

♣ A9765
pass

1♠

pass

2NT
(1)

pass

3NT

pass

4♠

♠ J76

N
♠ 108
pass

4NT
(2)
pass

5♠
♥ 865432
 W E
♥ J107
pass

6♠

all pass
♦ 1085
S
♦ KQ43

♣ 8

♣ QJ32
Expert Table

♠ A953

West

North
East

South(A)

♥ AK9
-

-

-

1♣

♦ AJ6

pass

1♠

pass
4♠
(1)

♣ K104

pass

4NT
(3)
pass

5♣

pass

6♠

all pass
Table A:
(1)
What did you bid with this South hand A in this week’s quiz? This 2NT jump shows a balanced 18-19 points but it is not forcing and denies ♠ support.

(2)
After South has (belatedly) shown ♠ support North decided to have a shot at slam. I would not because I simply would not understand South’s bidding! Anyway, whether or not you think that the opponent’s bidding is silly that is no reason for East to call the director.

‘Expert’
(1)
This is the correct answer to bidding quiz hand B. It promises a 18-19

 Table

count with 4 card ♠ support and balanced (you splinter with shortage).

(3)
Our experts play RKCB (0314) and the slam is reached with decent bidding.
And what happened? Just this one pair bid slam. 4 pairs were in 4♠ and one pair failed to find the 4-4 ♠ fit and played in 3NT for a total bottom. Quite right too.

The bottom lines: -

· Never deny a 4 card major.

· The sequence 1♣ - 2NT denies a 4 card major.

· But note that the sequence 1♣ - 1♦ - 2NT may well hide a 4 card ♥ and or ♠ suit.

· If you do not see the (subtle?) difference then have a word with me or I’ll write it up.

-
DO NOT call the director just because you believe that the opponents have bid badly.

Deduct a point for the 4333 type shape
Board 8 from Wednesday 14th

Here we go again (I mention this just about every week), and this time the ‘culprit’ knew all about it but decided to try to prove the guideline wrong: -

Dealer:
♠ A542

Table A
South
♥ AQ8
West(B)
North
East
South

Love all
♦ 853
-

-

-

pass

♣ J32
1♣
(1)
pass

1♦

pass

1♠
(2)
pass

1NT
(3)
pass

♠ KJ63

N
♠ Q7
3NT
(4)
all pass

♥ K72
 W E
♥ J54

♦ A106
S
♦ KJ92

♣ AK4

♣ 8765
Table B

♠ 1098

West(B)
North
East

South

♥ 10963
-

-

-

pass

♦ Q74

1NT
(1)
all pass

♣ Q109

Table A:
(1)
What did you open with this West hand B(a) in this week’s quiz? It’s a totally flat 18 and I would open 1NT (knock off a point for 4333 shape).

(2)
What did you bid with this West hand B(b) in this week’s quiz (assuming that you had opened 1♣)? If you consider the hand too good for 1NT then jump to 2NT. This shows a balanced 18-19 and may or may not have a 4 card major. This is not considered as denying a 4 card major (it’s just like opening a 18-19 1NT) as partner rarely passes and any major suit fit will come to light. 1♠ is not a good bid here as it is not forcing or even encouraging and 2♠ would show a much more shapely hand.

Table B:
(1)
The best opening.

And what happened? Just two pairs out of 5 took my advice (actually it is the advice of most experts), opening 1NT, and playing there. Three pairs bid to 3NT and all went one down. Serves them right.

The bottom lines: -

· Deduct a point for the totally flat 4333 type shape. This really is important, 4333 hands are really lousy and do not generate tricks.

· This deal is a perfect example. 25 points but nobody made 3NT.
Who’s the joker? - A Psychic cue bid
Board 11 from Wednesday 14th

Chuck has told me that he does not like his name being mentioned in the news sheets. Then why does he do things like this? Keep it up and keep getting written up!

Dealer:
♠ A1083

West

North
East
South

South
♥ J8
Clive

Hans K
Chuck
Terry

Love all
♦ KQJ1053
-

-

-

pass

♣ 9
1♣

2♦

2♥

pass

3♥

pass

4♣
(1)
pass

♠ KQJ6

N
♠ -
4♦
(2)

pass

4♠
(3)
pass

♥ 1072
 W E
♥ AKQ96
5♥
(4)

pass

6♥
(5)
all pass

♦ A
S
♦ 742

♣ Q10732

♣ KJ854
Sensible Bidding

♠ 97542

West

North
East

South

♥ 543
-

-

-

pass

♦ 986

1♣

2♦

2♥
pass

♣ A6
3♥

pass

3♠
(6)
pass

4♦
(7)
pass

6♣
(8)
all pass

(1)
A cue bid, showing 1st round control in ♣’s. Obviously this is simply stupid, the correct bid is 3♠ showing 1st round control in ♠’s. This psychic ♣ cue bid was presumably meant to fool the defence. But who was the fool? Read on.

(2) A cue bid, showing 1st round control in ♦’s.

(3)
A cue bid, showing 2nd round control in ♠’s.

(4)
This says nothing more to cue. But 5♦, showing 2nd round ♦ control, is an alternative.

(5)
6♣, offering 6♣ as an alternative final contract to 6♥ would be very sensible here. But why make a sensible bid after two silly ones?

(6)
A cue bid, showing 1st round control in ♠’s.

(7)
A cue bid, showing 1st round control in ♦’s and denying the ♣A.

(8)
As this East has correctly cue bid ♠’s first at (6) he has found out that the ♣A is missing and that there is a real danger of ♣A lead and a ♣ ruff if ♥’s are trumps. So he offers 6♣ as an alternative final contract if West has a real ♣ suit.
And what happened? I (South) was on lead. I asked if the 4 level bids were cue bids and Clive said yes. Chuck was silent. So did Chuck have a ♣ void? I assumed he was messing about and so I led the ♣A. Now when this held I realised that Chuck would not leap to slam missing the ♣A without 1st round ♠ control, so I followed with the ♣6 in the hope that partner had the ♣K - but a ruff was just as good. Chuck said that I found a lucky lead and that I should have led a ♦, partner’s suit. Yes!! Chuck actually tried to criticise an opponent after his ridiculous bidding! Of course I was lucky – to have an opponent who, like Papa the Greek, tries to be too clever. And I did not lead a ♦ because I believed Clive’s ♦ cue bid. I did not believe any of Chuck’s bids; seems I was right as every bid of his after 2♥ was a joke.

Just one pair did bid to 6♣ (well done Jean-Marc/Michael).
The bottom lines: -

· Psyching, or lying about a control, may be allowed in higher level competitions, but it is not allowed at the Pattaya Bridge Club. However, I would not call going down in 6♥, when 6♣ is cold, ‘higher level’ bidding.
· Cue bidding is a very powerful tool if used correctly and should have enabled E-W to bid to the cold 6♣ contract.
Garbage Stayman? 1NT - 2♣ - 2♦ - 2♥
Board 17 from Monday 12th

Considering Chuck’s disgraceful behaviour on the previous page, I see nothing wrong with mentioning what happened here. He said that he would never make a particular bid – but he had done so on a previous occasion when partnering me! Fortunately not only do I have a good memory for things like this, but they are all fully documented in the news-sheets on the web!

Dealer:
♠ KQ5

West

North
East
South

North
♥ AQ8

Chuck

Love all
♦ 105
-

1NT

pass

2♣
(1)

♣ KJ762
pass

2♦

pass

pass
(2)

pass

♠ 1084

N
♠ A93

♥ 973
 W E
♥ 654

♦ AK62
S
♦ QJ94

♣ 543

♣ A108

♠ J762

♥ KJ102

♦ 873

♣ Q9

(1)
This really is a gamble. It will work well if partner has a 4 card major but you have nowhere to go if partner responds 2♦. There may be a ♦ fit, but the worse case scenario is when opener is 3325 and it’s a 3-2 ♦ fit.

(2) Oh dear!

And what happened? It was the worst case scenario and the 3-2 fit did not play well! At the end of the hand Chuck told his partner that if he chose to bid Stayman then he should have pulled the 2♦ response to 2♥ (promising a weak hand with 5 ♥’s and 4 ♠’s) and opener would then pass that or play in a 4-3 ♠ fit. Now I found this very amusing and innocently asked Chuck what would happen if opener raised the 2♥ bid to 3♥. Chuck said that he would never do that and that pass or a correction to 2♠ are opener’s only options. You may like to refer to news-sheet 158 when I was partnering Chuck and bid 2♥ in this same sequence which Chuck did indeed raise to 3♥, thus converting the top I would have got for making 2♥ into a bottom for 3♥ minus 1. He blamed me of course.

The bottom lines

· You are simply gambling if you bid garbage Stayman and cannot cope with a 2♦ reply.

· People who continually criticise others should perhaps remember their own blunders?

· Like everybody else, I too make blunders, but I do have the memory of an elephant.

I’ll just repeat some of the bottom lines from news-sheet 158 when it went

1NT - 2♣ - 2♦ - 2♥ - 3♥ : -

-
When you open 1NT you have said it all – partner is the captain.

-
The sequence 1NT - 2♣ - 2♦ - 2♥/♠ is weak and opener should pass.

-
The above sequence shows 5 cards in the major bid – it is taking a view if you have only 4 and obviously you should just ride it out in a 1NT if partner is likely to bid on.

-
Obey The LAW. 5 + 3 = 8, so the two level. Opener bidding 3 is asking for a minus.

Psyching at our club

Psyching at our club is not allowed. That does not just mean psyching an opening bid, but includes psychic control bids and bidding a non-existent suit with the express intention of inhibiting it from being led. I did not bother to adjust the score on Wednesday’s board 11 as they got a bad one anyway, but I will give psychers a zero score. Also, repeated psyching will lead to a suspension. People who cannot adjust to playing with beginners and repeatedly disregard the club rules will be thrown out. And I like the California rules – a third strike and it’s life.
Bear in mind that there are a lot of inexperienced players at our club. And it’s time for me

to quote the ACBL yet again: - ‘psyching against less experienced players is unsportsmanlike’. At our club it simply gets you a zero and a suspension/ban for repeated offences.

Never deny a 4 card major
Board 18 from Wednesday 14th

Dealer:
♠ 8532

Table A
East
♥ A103
West

North(C)
East
South

N-S vul
♦ A87
-

-

pass

1♦

♣ QJ7
pass

2NT
(1)
pass

3♥
(2)
pass

3NT
(3)
all pass

♠ J107

N
♠ Q6

♥ Q5
 W E
♥ 9872
Table B
♦ K932
S
♦ 65
West

North(C)
East

South

♣ 10532

♣ AK964
-

-

pass

1♦

♠ AK94

pass

1♠
(1)
pass

2♠

♥ KJ64
pass

3♥
(4)
pass

4♠

♦ QJ104

all pass

♣ 8

Table A:
(1)
What did you bid with this North hand C in this week’s quiz? This North thought that with a totally flat hand and no points in the ♠ suit that he should not bid the poor ♠ suit and simply show his values. I would bid as table B.

(2) South has a shapely hand and was worried about the ♣’s and so he elected to bid 3♥.

(3) North has even more reason to bid ♠’s (so 3♠) now, but stuck to his guns.

Table B:
(1)
This North knew not to deny a 4 card major.

(4) A help suit game try (HSGT).

And what happened? 3NT went one down. Everybody else was playing in ♠’s and making.

The bottom lines: -

-
Never deny a 4 card major (twice!).

It’s not forcing – part 1
Board 20 from Monday 12th

What was your answer to sequence L in this week’s quiz?

Dealer:
♠ A86

West
♥ 108
West

North
East(D)
South

Both vul
♦ AJ976
1♣

pass

1♥

pass

♣ Q75
1NT

pass

3♥
(1)
pass

pass
(2)
pass

♠ 9752

N
♠ KJ

♥ K9
 W E
♥ AQ542

♦ K85
S
♦ Q2

♣ AK106

♣ J942

♠ Q1043

♥ J763

♦ 1043

♣ 83

(1) What did you bid with this East hand D in this week’s quiz? With 13 points and a fit for partner’s ♣ suit East clearly has to make a forcing bid. Now I believe that this East was brought up on Acol and 3♥ is indeed forcing here in Acol. But in Standard American the 1NT rebid is 12-14 (it’s 15-16 in Acol) and so the 3♥ bid is just invitational. Anyway, to answer the question as to what to bid - in Standard American you are too strong for 3♥. If you play Checkback Stayman then bid 2♣. If you play new minor forcing then bid 2♦. If you don’t know what I am talking about then bid 3♦ or 2♠ – it’s a ‘lie’ but it is forcing (none of 2♥, 3♣ or 3♥ are forcing).

(2) And with little more than a minimum and only two ♥’s West reasonably passed.

And what happened? They lucked out as 3NT does not make and 3♥ making scored a top.

The bottom lines: -

· Sometimes you have to ‘dig up’ a non-existent minor (or sometimes a major) if you are stuck for a forcing bid. Note that this is not psyching – you are making the bid because it is the most descriptive forcing bid available, not with the intention of misleading the opponents. I would consider 2♠ or 3♦ at (1) perfectly acceptable as the more descriptive 3♣ or 3♥ bids are non-forcing.

· Read up on Checback Stayman (CBS) or New Minor Forcing (NMF). CBS is undoubtedly superior as you have more room for the responses after a 1♣ opening but NMF is, for some strange reason, more commonly played.

· It is acceptable to ‘lie’ about a suit – especially a minor – if you have no other forcing bid available.

It’s not forcing – part 2
Board 21 from Monday 12th

What was your answer to sequence J in this week’s quiz?

Dealer:
♠ K6

Table B
North
♥ 83
West

North
East(E)
South

N-S vul
♦ AQ973
-

pass

1♥

pass

♣ J983
1♠

pass

3♥
(1)
pass

pass
(2)
pass

♠ J10985

N
♠ A43

♥ 74
 W E
♥ AKQJ962
Table B
♦ 854
S
♦ -
West

North
East(E)
South

♣ AQ6

♣ 752
-

pass

1♥

pass

♠ Q72

1♠

pass

4♥
(1)
all pass

♥ 105

♦ KJ1062

♣ K104

Table A:
(1)
What did you bid with this East hand E in this week’s quiz? Unfortunately 3♥ is not forcing.

(2)
And West passed.

Table B:
(1)
This ♥ suit is self-sufficient and 4♥ is the good simple approach. ‘Digging’ up a minor (3♣) would also be reasonable but a 4♦ splinter is not wise as that would set ♠’s as trumps and partner may have only 4 ♠’s.

And what happened? Everybody else reached game in ♥’s or ♠’s.

The bottom lines: -

· A jump rebid in your suit is not forcing over a 1-level response.

· With a self sufficient major suit and game values, bid game.

Balancing
Board 16 from Friday 16th

If the opponents stop bidding at the one level, then say something: -

Dealer:
♠ K943

East
♥ J964
West(F)
North
East
South

E-W vul
♦ 76
pass

pass

pass

1♣

♣ K106
pass

1♥

pass
(1)
pass
(2)

pass (3)

♠ 765

N
♠ Q2

♥ AQ
 W E
♥ 875

♦ KJ83
S
♦ Q1042

♣ J732

♣ AQ95

♠ AJ108

♥ K1032

♦ A95

♣ 84

(1) East cannot say anything here as South may well have a big hand sitting over him.

(2) Even though South is minimum, he should raise to 2♥; to stop West form balancing cheaply…

(3) … but fortunately for South, West did not understand balancing. What did you bid with this West hand F in this week’s quiz? Once South passes you know that the points are evenly spread and that partner has around 10. So don’t let the opponents play in an easy 1-level contract. Without 4 ♠’s I would not double (but it is an acceptable alternative). Holding the ♥AQ a 1NT bid looks right to me. Note that this is not 15-18 points in the balancing seat – and obviously not by a passed hand. It simply shows scattered values without 4 ♠’s (double) and hopefully a decent ♥ stop.

And what happened? 1♥ made exactly for a top to N-S, with the same bidding at another table. Had West balanced then that would have scored a top for E-W. At two other tables N-S got too high and went down. The computer saying that N-S can make no more than 1♥/♠ and that E-W can make 2NT or 4♣/♦.

The bottom lines: -

· When the opponents stop bidding at the one level – then bid in the balancing seat.

· 1NT in the balancing seat is not 15-18.

· 1NT by a passed hand is not 15-18.

-
Understand balancing – either you will often make something your way or you will push the opponents up.

Bidding Quiz Answers

Hand A:
4♠. This shows a balanced 18-19 with 4 card ♠ support. 2NT is wrong because

(i) it is not forcing and (ii) it denies 4 ♠’s.

Hand B:
(a)
1NT. Knock off a point for the totally flat 4333 shape.

(b) 2NT. If you considered this hand too good for 1NT then bid 2NT now. This is not considered as denying a 4 card major as partner rarely passes and any major suit fit will come to light.

Hand C:
1♠. Never deny a 4 card major. 2NT (11-12 points balanced) is a poor bid as it denies 4 ♠’s and partner is likely to be short in ♣’s when he opens 1♦, so NT may be a poor strain.
Hand D:
3♦ or 2♠, unless you play CBS(2♣) or NMF(2♦). 3♥ is not forcing. Sometimes you have to ‘dig up’ a non-existent suit in order to make a forcing bid.

Hand E:
4♥. 3♥ is not forcing. Digging up a minor, so 3♣ is also reasonable. 4♦, a splinter, is not good as it set’s ♠’s as trumps.
Hand F:
1NT (or maybe double or even 2♦). Do not sell out at the one level. Without 4 ♠’s I do not like double too much but it is acceptable as you can pull 1♠ from partner to 2♣ - thus showing the minors. Note that this does not show a strong hand as you have already passed. I would never pass in the balancing seat and with ♥AQ to protect I much prefer 1NT. Note that you know that partner has around 10 points here when the opponents have stopped at the one level. And since the opponents have a fit then that means that you do and so 2♦ is also a reasonable bid. In fact, anything but pass is reasonable.
Bidding Sequences Quiz Answers
G
1♦ - 1♠ - 2NT
How big is 2NT? It is a big hand, 18-19, too strong to open 1NT. Partner may have as few as 6 points and so this bid is highly invitational but can be passed if partner struggled to find his initial response.

H
1♦ - 2♦ - 2NT
How big is 2NT? It is a big hand, 18-19, too strong to open 1NT. This is exactly the same as sequence G, partner may have as few as 5-6 points and 2NT invites game. It most definitely is not about 14 points and ‘looking for a better spot’ as one distinguished member stated. I would be happy to reproduce any article he would like to print to back up his ‘reasoning(?)’ behind this absurd statement.
J
1♥ - 1♠ - 3♥
(a) Is 3♥ forcing? No, but highly encouraging.

(b) Is it forcing if you play Acol? No, exactly the same.

K
1♥ - 2♣ - 3♥
(a) Is 3♥ forcing? Yes. Partner has promised a good 10+ for his two level response and so a jump must logically have enough values for game.

(b) Is it forcing if you play Acol? No! In Acol the two level response only promises 8+ points and so the bid is highly invitational but can be passed.

L
1♣ - 1♥ - 1NT - 3♥
(a) Is 3♥ forcing? No opener is 12-14. 2♥ would be weak (to play) and 3♥ is invitational. With a game forcing hand responder should bid 2♣ (CBS), 2♦(NMF) or else ‘dig up’ a forcing bid like 3♦ or 2♠.
 (b) Is it forcing if you play Acol? Yes. This time the 1NT rebid

is 15-16 and so a jump must be forcing.
Club News Sheet – No. 190 www.pattayabridge.com 24th June 2006

Mon 19th 1st
Jan & Phil
63%

2nd
Bob P & Dave
61%

Wed 21st
1st
Ian & Peter L
63%

2nd
Bill & Mike
57%

Fri 23rd
1st
Bob & Dave
63%

2nd
= Ivy & Jan
60%

2nd
= Bill & Mike
60%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♠, what do you bid?

♠ 943
♠ K4

♥ A1064
♥ AQJ73
With Hand B you open 1♣ and partner responds 1♥. What do

♦ AQ106
♦ -
you bid?

♣ Q6
♣ AKQ1075

Hand C
Hand D
What do you open with Hand C?

♠ KQJ10973
♠ AQ53

♥ -
♥ KQJ95
With Hand D everybody is vulnerable. LHO opens 1♠ and RHO

♦ Q109
♦ 5
responds 2♦, what do you do?

♣ AK8
♣ 763

Hand E
Hand F
With Hand E partner opens 1♣, what do you bid?

♠ AQ2
♠ 964

♥ Q94
♥ Q9854
With Hand F everybody is vulnerable. Partner opens 1♥, what

♦ 92
♦ KQ3
do you bid?

♣ AKQ94
♣ 43

Hand G
Hand H
With Hand G partner opens 1♥, what do you bid?

♠ 6
♠ AKQ3
(a)
What do you open with Hand H?

♥ Q1062
♥ A8
(b)
Suppose you choose 1♦ and partner responds 1♥, what

♦ K96
♦ KQ9873

do you bid now?

♣ AK1074
♣ Q

Hand J
Hand K
What do you open with Hand J?

♠ A
♠ A

♥ K863
♥ Q64
What do you open with Hand K?

♦ A653
♦ AJ976

♣ KJ84
♣ A943

Bidding Sequences Quiz

There is no interference in the following sequences: -

L
1♠ - 3♠

3♠ is invitational. But (a) How many ♠’s? (b) How many ♥’s?

M
1♠ - 4♠

(a) What is 4♠? (b) How many ♠’s?
N
1♥ - 2♦ - 2♥ - 3♥

(a) What is 3♥? (b) What is 3♥ if you play 2/1?
P
1♥ - 2♦ - 2♥ - 4♥

(a) What is 4♥? (b) What is 4♥ if you play 2/1?
Q
1NT - 2♥ - 2♠ - 4♣

What is 4♣?
R
1NT - 2♥ - 3♠ - 4♣

What is 4♣?

 Don’t bid Blackwood with a void
Board 6 from Wednesday 21st

If you bid Blackwood with a void, then you have no idea if partner’s ace is useful or useless (in your void suit): -

Dealer:
♠ AQ8

Table A
East
♥ 8654
West

North
East
South(B)

E-W vul
♦ KQ103
-

-

pass

1♣

♣ 63
pass

1♥
(1)
pass

4NT
(2)

pass

5♦
(3)
pass

5♥
(4)
♠ 109753

N
♠ 962
all pass

♥ 102
 W E
♥ K9

♦ 7642
S
♦ AJ985
Expert Table
♣ 82

♣ J94
West

North
East

South(B)

♠ K4

-

-

pass

1♣
♥ AQJ73
pass

1♥
(1)
pass

5♦
(2)

♦ -

pass

5♥
(5)
pass
6♥
(6)

♣ AKQ1075

all pass

Table A:
(1)
It’s a matter of style if you bid ‘up the line’ – so 1♦ or bid 1♥ here.
(2) What did you bid with this South hand B in this week’s quiz? This 4NT was RKCB but is a poor bid with a void – if partner shows one or two key cards you do not know if that includes the useless ♠A or not. 4♦ (a splinter) is a very reasonable bid and is what I would bid if partner had never heard of Exclusion Roman Keycard Blackwood (ERKCB - see expert table). No, I did not just make that up – it is a convention advocated by Eddie Kantar (the world’s acknowledged expert on RKCB) and many other experts. Nobody in this club plays it. I did bid it once with an ex-partner but we got a zero as he knew it was exclusion but did not realise it was Roman Keycard.

(3) 1 key card.

(4) With no idea what North has, South signed off.

‘Expert’
(1)
Let’s suppose that our expert also chooses 1♥ (I would bid 1♦ with a big hand).

 Table:
(2)
Exclusion RKCB. Asking for key cards outside ♦’s.

(5)
One (so either the ♠A or the ♥K).

(6)
6♥ is now very clear.
And what happened? Three tables out of 4 stopped in 5♥, presumably with a similar Blackwood sequence. Just one pair bid 6♥. Everybody made 13 tricks.

The bottom lines: -

· Do not bid Blackwood with a void, it is pointless.

· If you/partner do not play ERKCB, then splinter with a void and then cue bid the suit later.

· In a situation where 4NT would be RKCB, then a jump to the 5 level of a suit shows a void and asks for key cards: ERKCB. If ♥’s was the last suit bid (at the one level) then a jump to 3♠ is a splinter and so 4♠ would be ERKCB.

2/1 makes slam bidding a cinch
Board 28 from Wednesday 21st

3 out of 4 tables again missed an easy 6♥ making 13 tricks on this deal: -

Dealer:
♠ QJ32

Table A
West
♥ 932
West

North
East
South

N-S vul
♦ J43
1♥

pass

2♦
(1)
pass

♣ KJ10
2♥

pass

4♥
(2)
pass

pass
(3)
pass

♠ AK10

N
♠ 95

♥ AQ10874
 W E
♥ J65
Expert Table
♦ Q10
S
♦ AK982
West

North
East

South

♣ 98

♣ A43
1♥

pass

2♦
(1)
pass

♠ 8764

2♥

pass

3♥
(4)
pass

♥ K
3♠
(5)
pass

4♣
(5)
pass

♦ 765

4NT
(6)
pass

5♥
(7)
pass

♣ Q7652

6♥
(8)
all pass

Table A:
(1)
This is best – and support ♥’s next go.

(2) This now shows a sound raise to 4♥.

(3) But should West go slamming? Bidding Blackwood with a weak doubleton is poor bidding, with two weak doubletons it’s a very poor bid. A 4♠ cue bid is perhaps safe, but then you will reach slam if East holds something like

♠QJ8 ♥KJ5 ♦AK982 ♣43. The problem is that East needed to jump to 4♥ to show a good hand (3♥ is not forcing in standard) and there is no room for West to safely investigate slam.

 ‘Expert’
(1)
Our experts have no problem with this deal as they play 2/1 and this 2♦ bid is

 Table:
game forcing.

(4)
And now 3♥ is the exact opposite of the above – it is looking for slam (4♥ would be fast arrival).

(5)
Cue bids.

(6)
East has shown the ♣A and so RKCB is relatively safe (a 5♠ cue bid is an alternative).

(7)
Two key cards.

(8)
West knows that just the ♥K or the ♦A are missing and so bids the small slam.

And what happened? Three tables out of 4 stopped in 5♥, presumably with a similar sequence. Just one pair bid 6♥. Everybody made 13 tricks.

The bottom lines: -

-
Playing standard, the sequence 1♥ - 2♦ - 2♥ - 3♥ is invitational, showing 3 card support.

-
Playing standard, the sequence 1♥ - 2♦ - 2♥ - 4♥ is a sound raise. It may or may not be interested in slam.

· 2/1 makes slam bidding a walk in the park: -

· Playing 2/1, the sequence 1♥ - 2♦ - 2♥ - 3♥ is game forcing and slam seeking.

· Playing 2/1, the sequence 1♥ - 2♦ - 2♥ - 4♥ shows a sound raise without slam interest.

A jump raise promises 4 card support
Board 5 from Wednesday 21st

This time it’s only a 4♥ game, but nobody found it!

Dealer:
♠ AKQ105

Table A
North
♥ Q932
West

North
East
South(A)

N-S vul
♦ J97
-

1♠

pass

3♠
(1)

♣ J
pass

pass
(2)
pass

♠ 862

N
♠ J7
Expert Table
♥ KJ75
 W E
♥ 8
West

North
East

South(A)

♦ 53
S
♦ K842
-

1♠

pass

2♦
(1)

♣ AK75

♣ 1098432
pass

2♥
(3)
pass

4♥
(4)

♠ 943

all pass

♥ A1064

♦ AQ106

♣ Q6

Table A:
(1)
What did you bid with this South hand A in this week’s quiz? 3♠ is incorrect because (i) it promises 4 ♠’s, and (ii) it generally denies 4 ♥’s.

(2)
North had a look at his opponents and said ‘I’m not bidding game against you two’. Very wise as it turns out.

‘Expert’
(1)
Our experts know how to bid invitational hands with 3 card support. Bid a minor

 Table:
first and then raise a minimal rebid like 2NT(12-14) or 2♠ to 3♠.

(3)
North bids his 2nd suit of course.

(4)
And now that there’s a 4-4 ♥ fit in addition to the 5-3 ♠ fit South has an easy raise to the 4♥ game (4-4 usually plays better than 5-3). If you are a bit pessimistic you can bid 3♥ but partner should raise this to 4♥ anyway.

And what happened? North at table A was right! East led his stiff ♥, dummy played low, West won and carefully returned the ♥5 (Lavinthal, asking for a ♣), East ruffed, led a ♣, got a 2nd ruff and N-S were held to 9 tricks. Now out of 4 tables nobody found the 4-4 ♥ fit. So did North’s caution pay dividends? No. At all of the other 3 tables North declared in 4♠ and it seems that their poor bidding was matched by their opponent’s poor defence as everybody made 4♠ (even +1 and +2!).
The bottom lines: -

· The sequence 1♠ - 3♠ is invitational, promising 4 ♠’s.
· The sequence 1♠ - 3♠ is invitational, often denying 4 ♥’s.

· The 4-4 fit usually plays better than 5-3. Even with the bad ♥ break 4♥ makes.

· Return partner’s suit.

At the other tables, did West not return a ♥? I guess North played it safe and went up with the ♥A? Presumably North’s play was better than South’s bidding?

Namyats does not leave partner guessing
Board 27 from Wednesday 21st

Two pairs found the nice slam on this deal. And we don’t need an expert table this time as I like the bidding of Mike/Bill. Unfortunately it was against me!: -

Dealer:
♠ 42

South
♥ A1095
West

North
East
South(C)

Love all
♦ A43
-

-

-

4♦
(1)

♣ QJ102
pass

4♥
(2)
pass

4♠
(3)

pass

4NT
pass

5♠
(4)

pass

6♠

all pass
♠ 6

N
♠ A85

♥ QJ6432
 W E
♥ K87

♦ J762
S
♦ K85

♣ 54

♣ 9763

♠ KQJ10973

♥ -

♦ Q109

♣ AK8

(1) What did you open with this South hand C in this week’s quiz? It’s about 8½ playing tricks but I suppose that many will open 2♣. I don’t like that because (i) I like to have more points for a 2♣ opener, and (ii) the opponents may get in with ♥’s. And this latter point is true if you open 1♠ or some sort of strong two (say a strong 2♠ or Benjamin). So I want to open at the four level – but 4♠ could well be a much weaker hand. Is there a sensible solution? Yes, and Mike found it (guess he had a good teacher?). This hand is ideal for 4♦, Namyats, showing a good (as opposed to totally pre-emptive) 4♠ opener.

(2) Simply asking South to bid 4♠. This is a good bid with no tenace in the North hand as he wants partner be declarer.

(3) RKCB

(4) Two key cards + ♠Q.

Simple, eh?

And what happened? Two out of 4 pairs bid the good slam. A ♦ lead would beat it but West has no reason that I can see to lead a ♦ (I led the ♥Q).
The bottom lines: -

· If you do not pay Namyats then you may miss slam if partner has a decent hand.

· Namyats 4♣/♦ shows a good 4♥/♠ opening – about 8½ playing tricks according to my Max Hardy book. South was spot on here.

· I hope this write-up silences my critic(s) (well, there is only one really – he says that I only write negative things – but then he does not even play Namyats himself).

Double = playable in the unbid suits
Board 23 from Wednesday 21st

If you double an opening bid, then the hand is playable in the other three suits (or very strong). If both opponents bid then the hand is playable in the other 2 suits (or very very strong). See what happens when you double with a mediocre one-suited hand: -

Dealer:
♠ 4

South
♥ -
West

North
East(D)
South

Both vul
♦ KJ10962
-

-

-

1♠
(1)

♣ AQ9854
pass

2♦
(2)
dbl
(3)
2♥
(4)

3♣
(5)
dbl
(6)
3♥
(7)
dbl
(8)

♠ J102

N
♠ AQ53
all pass

♥ 1052
 W E
♥ KQJ95

♦ A87
S
♦ 5

♣ KJ102

♣ 763

♠ K9876

♥ A8764

♦ Q43

♣ -

(1) Only 9 ‘points’ but I have no problem with (my partner) opening this hand. With 5-5 in the majors and a void this is a sound opener.

(2) I chose to bid the ♦’s first as I can then bid the ♣’s later if necessary.

(3) What did you bid with this East hand D in this week’s quiz? Since the opponents’ bidding so far has indicated 23+ points I think that pass is prudent. If you really want to bid (I would not) then bid 2♥. Double (showing ♥’s and ♣’s) is a terrible bid.

(4) South obviously assumed that East had a big ♣ hand and so bid his hand out. I concur.

(5) And I also agree with this bid. West has an excellent 9+ points with a fit for partner’s ♣’s. This 3♣ bid is totally correct, assuming partner has his bid.

(6) Penalties.

(7)
As Hardy (or was it Laurel) once said, what a fine pickle I’ve gotten us into, Stanley.

(8)
Penalties.

And what happened? 3♥ doubled went -2 for a joint bottom. Amazingly, at another table, E-W got to 4♥ doubled and also went -2.

The bottom lines: -

· A take-out double is just that, take-out – so playable in the unbid suits.

· Do not make a take-out double with a single suited hand (unless extremely strong).

Don’t ask unless you need to know
Board 20 from Monday 19th

When the opponents are up at the 4-level, cue bidding, Blackwood whatever, do not ask about a bid unless it is going to affect your bid. If you are going to pass anyway, then don’t ask until the end of the auction.

Dealer:
♠ J6

West
♥ 932
West

North
East
South

Both vul
♦ 98
1♥

pass

1♠

pass

♣ AQ8753
4♣
(1)
pass

4NT
(2)
pass

5♣
(3)
pass

5♥
(4)
pass
(5)

♠ AQ942

N
♠ K873
pass
(6)
pass

♥ KQJ765
 W E
♥ A8

♦ 5
S
♦ AKJ

♣ J

♣ K942

♠ 105

♥ 104

♦ Q1076432

♣ 106

(1) A splinter, showing ♣ shortage, agreeing ♠’s and showing about 18-19 points (this hand is worth that after partner has bid ♠’s). I have noticed a marked improvement in this player’s bidding over the past few months. Not long ago he would always use 4♣ to ask for aces and now he’s playing splinters and RKCB (1430 even?). Good show.

(2) RKCB.

(3) 1(or 4) keycards playing 1430.

(4) But East did not understand this bid! Apparently he thought that they played standard RKCB and that partner has no ace, and so he signed off.

(5) At this juncture one of the opponents asked East what the 4♣ bid was and East replied no keycards.

(6) Now, having heard the explanation, West can be pretty sure that 6♥ is making. But it is totally unethical and against the laws to bid on in a situation like this. Fortunately West was totally ethical and passed.

And what happened? Everybody made 12 or 13 tricks in ♥’s, but only one pair bid the slam.

The bottom lines: -

· It is best to keep questions until the end of the auction as asking during the auction may tell the opponents that they have a mix-up.

· This is especially true up at the 4-level when you probably don’t want to bid whatever.

· This is one advantage of having bidding cards. At the end of the auction an opponent can ask for the bidding cards to remain on the table and ask about all of the bids. Easy.

· If you play RKCB then standard is 3014 and 1430 would have to be agreed. Playing 1430 may sometimes be better, it is marginal, and the only real solution is to play Kickback. It’s on the web but perhaps a bit advanced.

An ‘Impossible’ response?
Board 25 from Monday 19th

Here we have a very difficult hand using standard methods: -

Dealer:
♠ KJ63

Table A
North
♥ 85
West

North
East
South(E)

E-W vul
♦ AK3
-

1♣

pass

1♠
(1)

♣ J642
pass

2♠

pass

3NT
(2)

pass

pass
(3)
♠ 98

N
♠ 10754

♥ K762
 W E
♥ AJ103
Table B
♦ 107654
S
♦ QJ8
West

North
East

South(E)

♣ 83

♣ 107
-

1♣

pass

4NT
(1)

♠ AQ2

etc to 6NT

♥ Q94

♦ 92

Expert Table

♣ AKQ94

West
North
East

South(E)

-

1♣

pass

2♣
(1)

pass

2♦
(4)
pass

2♠
(5)

pass

3♣
(6)
pass

5♣
(7)

all pass
Table A:
(1)
What did you bid with this South hand E in this week’s quiz? This is impossible without a decent system. In standard, neither 2♣ nor 3♣ are forcing and so this South invented a ♠ suit.

(2) And now he simply bid 3NT, hoping that partner would not convert to 4♠.

(3) I would bid 4♠ because in my style North may have just 3 ♠’s for his initial support and the 4-4 ♠ fit should play better.

Table B:
(1)
This South did not know what to do either, so he simply charged into slam.

‘Expert’
(1)
Our experts play Inverted Minors, So 2♣ is forcing, showing 11+ points and no 4

 Table:

card major.
(4)
Playing Inverted minors one is often looking for 3NT and stoppers are bid up the line. So 2♦ here shows a ♦ stop.

(5)
And 2♠ shows a ♠ stop and denies a ♥ stop.

(6)
North knows that the ♥’s are wide open and so signs off in 3♣.

(7)
But South has a big hand. He knows that there are 2 ♥’s losers off the top but that should be all and so he bids the minor suit game.

And what happened? The fortunate 4-4 ♥ split means that 3NT makes, but 6NT made +1 and 3NT made +2. Seems that the defence did not know how to play this ♥ suit:

West should lead the ♥2 to East’s ♥A and then the ♥J by East collects 4 ♥ tricks whatever South does.

The bottom lines: -

· Playing Inverted Minors is the only way to sensibly bid these hands when you have game going values and support for partner’s minor (but no major to bid).

· The ‘standard’ approach when not playing Inverted Minors is to ‘dig up’ the other minor as that’s forcing and is not lying about a major suit holding. So a somewhat uncouth 1♦ at (1)!

· If you do not play inverted minors then it could go: -

1♣ - 1♦ - 1♠ - 2♥ (4th suit, game forcing) - 3♦ (no ♥ stop) - 5♣.

Splinter!
Board 24 from Friday 23rd

Everybody stopped short in 5♥ with this board from Friday: -

Dealer:
♠ 104

Table A
West
♥ AKJ73
West

North
East
South(G)

Love all
♦ A1072
pass
(1)
1♥

pass

2♣
(2)

♣ Q2
pass

2♦

pass

4♥
(3)

pass

4NT
(4)
pass

5♦
♠ A98753

N
♠ KQJ2
pass

5♥

(5)
all pass

♥ 95
 W E
♥ 84

♦ QJ
S
♦ 8543
Expert Table
♣ J63

♣ 985
West

North
East

South(G)

♠ 6

pass

1♥

pass

3♠
(2)

♥ Q1062
pass

4♦
(6)
pass

5♣
(7)

♦ K96

pass

6♥
(8)
all pass

♣ AK1074

Table A:
(1)
Looks like a sound 2♠ opener to me.

(2)
What did you bid with this South hand G in this week’s quiz? If you do not play splinters then 2♣ is best – with the intention of jumping to 4♥ next go to show a sound raise to 4♥.

(3)
A sound raise to 4♥. This is not shut-out and invites slam if opener has a good hand.

(4) It is not a good idea to bid Blackwood with a weak doubleton (two even)! Cue bidding really is a better approach (see expert table).

(5) North knows that South has just one black ace and so there could be two top losers in the other black suit and so he signed off.

‘Expert’
(2)
This is the correct bid for hand G – a splinter showing ♠ shortage, slam interest

 Table:

and agreeing ♥’s

(6) A cue bid, showing the ♦A

(7) A cue bid showing the ♣A. (RKC) Blackwood now is an alternative.

(8) North knows that South has the ♣A and a singleton ♠ and so only one top loser. With nothing else to cue he simply bids the small slam.

And what happened? Everybody stopped in 5♥, making 12 or 13 tricks.

The bottom lines: -

· Playing splinters really is important.

· A splinter is usually followed by a cue bidding sequence (and then often by Blackwood). Often this is a far better approach than using Blackwood directly

· Bidding Blackwood with a weak suit is poor technique. With two weak suits it’s …?

Who underbid?
Board 22 from Friday 23rd

Nobody bid to the nice 4♠ with these E-W cards, so whose fault?: -

Dealer:
♠ J52

East
♥ KJ
West(H)
North
East
South

E-W vul
♦ A52
-

-

pass

pass

♣ K9763
1♦

pass

1♥

pass

1♠
(1)
pass

pass
(2)
pass
♠ AKQ4

N
♠ 9873

♥ A8
 W E
♥ Q10972

♦ KQ9873
S
♦ 4

♣ Q

♣ A42

♠ 106

♥ 6543

♦ J106

♣ J1085

(1) What did you bid with this West hand H(b) in this week’s quiz? 1♠ is nowhere near good enough (it’s not forcing). With a shapely 20 count a jump to 2♠ is called for. If partner has something like ♠J73 ♥109732 ♦A4 ♣642 then he will clearly pass and 5♦ is cold.

(2) What would you do with this East hand? 2♠ is best as partner may well have a decent 16 count or so and make game. And even if he does not have a big hand then 2♠ should be safe and it will prevent the opponents from coming in with their ♣’s.

And what happened? 1♠ made +5 and scored an average! One pair managed to stop in 2♦ and another pair overbid to a dodgy 6♠ but made it on the ♦A lead.

The bottom lines: -

· A jump, like 1♦ - 1♥ - 2♠ shows a big hand (18+) with 4 ♠’s and 5+ ♦’s.

· 1♦ - 1♥ - 1♠ is not forcing.

Spacefiller
A guy walks into the local welfare office, marches straight up to the counter and says, "Hi... You know, I just HATE drawing welfare. I'd really rather have a job."

The social worker behind the counter says, "Your timing is excellent. We just got a job opening from a very wealthy old man who wants a chauffeur and bodyguard for his beautiful nymphomania daughter. You'll have to drive around in his Mercedes, but he'll supply all of your clothes.

Because of the long hours, meals will be provided. You'll be expected to escort her on her overseas holiday trips. You will have to satisfy her sexual urges. You'll be provided a two-bedroom apartment above the garage.
The starting salary is $200,000 a year."

The guy, wide-eyed, says, "You're bullshittin' me!"

The social worker says, "Yeah, well... You started it."

Worth a raise to 3♥?
Board 5 from Friday 23rd

South at table A was unjustly criticised by her partner on this deal: -

Dealer:
♠ Q87

North
♥ AJ1062
West

North
East
South(F)

N-S vul
♦ A5
-

1♥

pass

2♥
(1)

♣ A98
all pass

♠ KJ3

N
♠ A1052

♥ -
 W E
♥ K73
(1)
What did you bid with this South hand F in

♦ J984
S
♦ 1076
this week’s quiz? Now this is where some

♣ KQJ652

♣ 107
people get confused about the Law.

♠ 964

If necessary you may consider competing to

♥ Q9854
4♥ (10 combined trumps) but with no singleton

♦ KQ3

at this vulnerability I would simply raise to 2♥
♣ 43

and compete no higher than 3♥ later.

And what happened? N-S scored a top as everybody else bid 4♥ or even 5♥. At the end of the Hand North commented that South should raise to 3♥ (and then he would bid 4♥ and go down like the rest of the field). I disagree. A 3♥ bid (unlike 4♥) is constructive, showing 11-12 points and inviting game. This South hand is nowhere near; bid 2♥ and go to 3♥ later if pushed, and at this vulnerability go no further unless partner invites (and then bid game).

The bottom lines: -

· Don’t incorrectly criticise partner; this South bid perfectly.

· The difference (between bidding 3♥ directly and bidding 2♥ followed by 3♥ if pushed) is that 3♥ promises 11-12 points and 2♥ followed by 3♥ shows 6-9 points but 4 ♥’s (or maybe 5 ♥’s if vul).

· A jump raise (1♥ - 3♥) is constructive (11-12) unless you play something like Bergen raises.

Do not open 1NT with a singleton
North hands 4 & 25 from Friday
I witnessed the same North as the above deal open 1NT with both of these hands. He then explained that opening 1NT with a singleton ace is OK. It is not. Apart from the fact that it is very silly, you are not allowed to open 1NT with a singleton. So how should you bid these hands? : -

Hand J
Hand K
With Hand J some would open 1♦. However, I always open 1♣ when 4-4 in the minors. So I open 1♣ and have no rebid problem.
♠ A
♠ A
Over 1♦ I bid 1♥, I raise 1♥ to 3♥ and over 1♠ I bid 1NT. Note

♥ K863
♥ Q64
that a 1NT (12-14) rebid is fine as a singleton ace in partner’s

♦ A653
♦ AJ976
suit should be downgraded. Over 1NT I pass or bid 2♣.

♣ KJ84
♣ A943
Hand K is even easier. Open 1♦. Raise 1♥ to 2♥. Over 1♠ then either 1NT or 2♣ are fine (purists will say 2♣). Over 1NT bid 2♣.

♠ A
But note that it is allowed to open 2NT with a singleton. I would not argue if

♥ KJ63
you chose to open this hand with 2NT.

♦ AQ53

♣ AQJ4

What is 4♣ after a transfer?
Board 2 from Friday 23rd

E-W got too high on this deal: -

Dealer:
♠ 4

East
♥ 9742
West

North
East
South

N-S vul
♦ QJ985
-

-

1NT

pass

♣ A83
2♥

pass

3♠
(1)
pass

♠ KJ8732

N
♠ AQ96
4♣
(2)
pass

4♦
(3)
pass

♥ Q86
 W E
♥ A103

4♠

pass

4NT

pass

♦ K4
S
♦ A1032
5♦
(4)
pass

6♠
(5)
all pass

♣ J6

♣ K9

♠ 105

♥ KJ5

♦ 76

♣ Q107542

(1) A super-accept. With a max and 4 ♠’s this is fine.

(2) I really don’t know what West was doing here. I believe that he thought that it was Gerber, but simply bidding 4♠ is the obvious bid. The 4♣ bid in this sequence is a cue bid.

(3) A cue bid, showing the ♦A.

(4)
One key card (playing standard RKCB)

And what happened? 6♠ was one down for a bottom.

The bottom lines: -

· I have written a leaflet on when 4♣ is ace-asking or a cue bid, it’s on the web and also in the conventions folder.

· Basically, 4♣ is Gerber only if partner’s last natural bid was 1NT or 2NT and no trump suit has been agreed. So: -

After 1NT - 2♥ - 2♠ -

4♣ is Gerber (2♠ was not a natural bid)
- sequence Q

4NT is quantitative

After 1NT - 2♥ - 3♠ -

4♣ is a cue bid (♠’s are agreed as trumps)
- sequence R

4NT is RKCB.

Bidding Quiz Answers

Hand A:
2♦. You plan to raise a minimal rebid by partner (2NT or 2♠) to 3♠, showing an invitational hand with 3 ♠’s. A direct 3♠ bid now is a poor bid because it denies 4 ♥’s and promises 4 ♠’s.

Hand B:
4♦. A splinter agreeing ♥’s and showing ♦ shortage, with the intention of cue bidding ♦’s again (to show a void). 4NT is a very poor bid with a void as you do not know if partner’s response includes the useless ♦A or not. But actually the very best bid, instead of a 4♦ splinter, is 5♦ - Exclusion Roman Keycard Blackwood, agreeing ♥’s and asking for keycards outside ♦’s.

Hand C:
It depends upon your system. It’s too good for 4♠, I don’t like 2♣ with just 15 HCPs, I don’t like 1♠ as it let’s the opponents in cheaply with their ♥’s. I don’t like a strong two (or a Benji two) for the same reason. So there is no sensible opening? Of course there is, provided that you know about Namyats. Undoubtedly the best (only sensible) bid is a 4♦ Namyats – showing a good 4♠ opener (about 8½ playing tricks).

Hand D:
Pass. The opponents have advertised 23+ points and you are vulnerable. The only vaguely sensible bid is 2♥. Double is atrocious as partner will undoubtedly bid ♣’s and then you are up at the 3 level and going for a number.

Hand E:
1♦. You cannot bid 2♣ or 3♣ as that is not forcing. 3NT is an underbid as there may be slam and a red suit may be wide open in any case, You cannot bid a major because you may end up in a 4-3 fit with 3NT a far better contract. So the only thing to do is lie in the other minor and wait to see what happens. If you play inverted minors then it’s simple, a forcing 2♣.

Hand F:
2♥. The hand is not worth 3♥. Now some people seem to be confused here, at favourable vulnerability some may consider 4♥ and I would not argue too much, but a 3♥ bid is not pre-emptive. It shows 11-12 points and this hand, although nice, is way short. So bid 2♥ to show your values and then compete to 3♥ later if necessary to show the extra length. I would compete to just 3♥ when vulnerable.
Hand G:
3♠. A splinter agreeing ♥’s, showing ♠ shortage and slam interest.

Hand H:
(a)
1♦. It’s not good enough for 2♣ and the totally unsuitable shape for 2NT.

(b) 2♠. But now you have to show your strength. After partner has responded there is game, so force with a jump to 2♠. 1♠ here is not forcing.

Hand J:
1♣. Do not open 1NT with a singleton, even an ace.
Hand K:
1♦. Do not open 1NT with a singleton, even an ace.
Bidding Sequences Quiz Answers
L
1♠ - 3♠
3♠ is invitational. (a) promising 4 ♠’s (b) usually denying 4 ♥’s

You may occasionally make this bid with 3 good ♠’s – but then you would never have 4 ♥’s.

M
1♠ - 4♠

(a) what is 4♠? – weak. (b) How many ♠’s? – usually 5.
N
1♥ - 2♦ - 2♥ - 3♥
(a) what is 3♥? – 11-12 pts, invitational.

(b) what is 3♥ if you play 2/1? – game forcing, slam interest

P
1♥ - 2♦ - 2♥ - 4♥
(a) what is 4♥? – 13+, maybe slam interest.

(b) what is 4♥ if you play 2/1? 13ish, with no slam interest.

Q
1NT - 2♥ - 2♠ - 4♣
what is 4♣? – Gerber, the NT bidder has not shown a suit.

R
1NT - 2♥ - 3♠ - 4♣
what is 4♣? – A cue bid (♣A), ♠’s are agreed and 4NT would be Roman Keycard Blackwood.

Club News Sheet – No. 191 www.pattayabridge.com 1st July 2006

Mon 26th
26th
Clive & Dennis
66%

2nd
Bob Short & Gerry
60%

Wed 28th
28th
Clive & Terry
74%

2nd
Bob P & Ivy
58%

Fri 30th
30th
Jan & Phil
63%

2nd
Hugh & Sally
61%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♥ and RHO overcalls 2♦. What

do you do?

♠ AJ53
♠ 9752

♥ 32
♥ J654
With Hand B RHO opens 1♦, LHO bids 2♦ and this is passed

♦ 108
♦ 9
round to you. What do you do?

♣ Q10963
♣ A864

With Hand C it’s favourable vulnerability. Partner opens 1♣ and

Hand C
Hand D
RHO overcalls 1♦, what do you bid?
♠ J83
♠ K4
With Hand D LHO opens 1♦ and RHO bids 2♦.

♥ AKJ3
♥ AQ103
(a)
What do you do?

♦ A10973
♦ J1086
(b)
Suppose you pass and this goes round to partner who

♣ 9
♣ KQ9

doubles (take-out), what do you bid now?

Hand E
Hand F
With Hand E partner opens 1♠ and you bid 2♦. Partner then

bids 2♥, what do you bid?

♠ A53
♠ 4

♥ A6
♥ AJ1085
With Hand F it’s unfavourable vulnerability. RHO opens

♦ KJ1043
♦ K10632
a weak NT and you choose to overcall a natural 2♥. LHO

♣ KJ6
♣ K10
doubles (penalty) and partner bids 2♠. What do you do?

Bidding Sequences Quiz
G
1NT
pass
pass 2♠

dbl

what is the double by opener; penalties or take-out?
H
1♣
1♥
1♠

after the overcall, how many ♠’s does 1♠ show, and how many points?

J
1♣
1♥
dbl
after the overcall, how many ♠’s does dbl show, and how many points?
There is no interference in the following sequences: -

K
1♣ - 1♠ - 2♦
what is 2♦?

L
1♣ - 1♠ - 3♦
what is 3♦?

M
1♠ - 2♥ - 3♦
what is 3♦?

N
1♠ - 2♥ - 4♦
what is 4♦?

Take-out double with 5 points?
Board 9 from Wednesday 28th

 A take-out double at the 1-level should be close to opening strength; but things are different in the balancing seat: -

Dealer:
♠ A1063

Table A
North
♥ 72
West(D)
North
East(B)
South

E-W vul
♦ AK42
-

1♦

pass

2♦
(1)

♣ J107
pass
(2)
pass

pass
(3)

♠ K4

N
♠ 9752
Table B
♥ AQ103
 W E
♥ J654
West(D)
North
East(B)
South

♦ J1086
S
♦ 9
-

1♦

pass

2♦
(1)

♣ KQ9

♣ A864
pass
(2)
pass

dbl
(3)
pass

♠ QJ8

3♥
(4)
all pass

♥ K98

♦ Q753

♣ 532

Table A:
(1)
1NT is a sound alternative. If playing better minor I would bid 1NT but playing a short ♣ (so partner has 4+ ♦’s) then 2♦ is probably best.

(2) What did you bid with this West hand D(a) in this week’s quiz? I totally agree with this pass. To bid would be sticking your neck out as you are vulnerable opposite a silent partner and LHO is unlimited. And you have no sensible bid anyway; 2NT is too high and if you double partner will probably bid 2♠.

(3) But it’s different in this seat. What did you bid with this East hand B in this week’s quiz? I bet most people passed?

Table B:
(3)
But I am not ‘most people’. I was East and made a balancing double. It’s strange for the less experienced to understand, but a double here with this weak hand is a much sounder bid than any noise from West at (2). That is because this is the ‘balancing’ seat – the auction had died and so you know that partner has values. Some may say that 5 points is a bit light – but it has great shape! The main point is that partner is very likely to have 15+ points but no bid over 2♦ in the sandwich seat.

(4)
What did you bid with this West hand D(b) in this week’s quiz? This West also knew all about balancing. But East could have had as much as a 10 count and 3♥ is the value bid. To bid 4♥ is a good way to loose partners – it is called hanging partner – and he will never balance again.

And what happened? 3♥ made exactly for a clear top. At every other table N-S were left to play peacefully in ♦’s and made 7,8 or 9 tricks.

The bottom lines: -

· Understand balancing.

· And if your partner understands balancing there is no need to come in with a flat 15 count in the ‘sandwich’ seat (i.e. at (2)).

· And when partner does balance, don’t go bonkers. An excellent guide is to assume that you hold a king less than you really do. 3♥ by West at (4) was spot on.

Negative double to show the other major
Board 5 from Wednesday 28th

 Playing negative doubles one should double to show the other major. A failure to do so may fix you when partner re-opens with a double as expected: -

Dealer:
♠ 642

Table A
North
♥ 85
West(A)
North
East
South

N-S vul
♦ 73
-

pass

1♥

2♦

♣ AJ8542
pass
(1)
pass

dbl
(2)
pass

2♥
(3)
all pass

♠ AJ53

N
♠ KQ108

♥ 32
 W E
♥ AQJ74
‘Expert Table’
♦ 108
S
♦ J65
West(A)
North
East

South

♣ Q10963

♣ K
-

pass

1♥

2♦

♠ 97

dbl
(1)
pass

2♠
(4)
all pass

♥ K1096

♦ AKQ942

♣ 7

Table A:
(1)
What did you bid with this West hand A in this week’s quiz? If RHO had passed you would clearly bid 1♠, and I play negative doubles to mean exactly that – that you would have bid the unbid major. Some people demand more points at the two level but I think that 7 is fine if you have tolerance for partner’s suit (♥32 is just about tolerance). Another way to look at it is that if you do not make a negative double then you will be fixed after partner’s ‘automatic’ re-opening double.

(2) An automatic double when playing negative doubles.

(3) And West is fixed as he cannot now show the ♠ suit at a safe level.

‘Expert’
(1)
Our experts knows when to negative double.

 Table:
(4)
East has a very nice hand in support of ♠’s, but I don’t think it’s quite good enough for 3♠ (the ♣K singleton is poor and so is ♦Jxx).

And what happened? 2♥ did not play nicely at table A and went one down. Everybody else found the ♠ fit but got too high (3♠ and 4♠) going one or two down.

The bottom lines: -

· In my style, a negative double promises 4 in the unbid major and values to compete to two of that major or of partner’s suit (so 6 points are enough).

-
So double at (1) is exactly the same as bidding 1♠ if South had passed.

A 5-3 fit is not always better than NT
Board 5 from Friday 30th

We all know that a 4-4 fit is usually better than NoTrump. With a 5-3 fit it’s usually safer to play in the fit rather than NT. But the exception (when NT is better than either 4-4 or 5-3) is when you have bundles of points and expect to make 11 or 12 tricks in any contract: -

Dealer:
♠ KQ1076

Table A
West
♥ QJ83
West

North
East
South(E)

Love all
♦ AQ2
pass

1♠

pass

2♦

♣ 9
pass

2♥

pass

4♠
(1)
all pass

♠ J9

N
♠ 842

♥ K975
 W E
♥ 1042
Table B
♦ 9765
S
♦ 8
West

North
East

South(E)

♣ 1052

♣ AQ8743
pass

1♠

pass

2♦

♠ A53

pass

2♥

pass

3NT
(1)
♥ A6

♦ KJ1043

‘Expert Table’

♣ KJ6

West
North
East

South(E)

pass

1♠

pass

2♦

pass

2♥

pass

2♠
(1)
pass

3♦
(2)
pass

3♥
(3)

pass

4♣
(4)
pass

4NT
(5)

pass

5♠
(6)
pass

6♠ or 6NT (7)

Table A:
(1)
What did you bid with this East hand E in this week’s quiz? 16 points opposite a minimum opener will not usually make slam and I don’t know how to sensibly investigate slam in basic Standard American. 4♠ was the overwhelming choice at the table. Probably the best bid is 3♣ (4th suit) and after partner’s 3♦ response you can bid 3♠, forcing, and maybe get to slam but you still don’t know if partner has a suitable hand.

Table B:
(1) But this South (me) likes to be different! I knew that we probably had a combined 28-30 points and no sensible way of investigating slam. I also thought that a 5-3 fit is not going to produce an extra trick (as opposed to No Trump) and so my answer to question E was 3NT. I felt that the ♣KJx may need protecting from the opening lead and that 3NT by South would probably make the same number of tricks as 4♠ by North.

 ‘Expert’
(1)
But for our experts, who play 2/1 of course, slam hands like this are routine!

 Table:

This 2♠ bid is game forcing and shows slam interest when playing 2/1. Just look how much room our experts now have to exchange information: -

(2) A cue bid, showing the ♦A and denying the ♣A.

(3) A cue bid, ♥A.

(4) A cue bid, 2nd round ♣ control.

(5) RKC Blackwood

(6) 2 key cards and the ♠Q

(7) South knows that North has a ♣ singleton and therefore something decent in the red suits. 6NT is probably the best bid now (for the reasons I outlined above about protecting the ♣KJx).

And what happened? I was right (my thoughts at table B); the computer says that South makes 12 tricks in No Trump, North makes 12 tricks in ♠’s but North will only make 11 tricks in NoTrump. One pair did bid 6♠ but I don’t know the bidding. 3NT made the obvious 12 tricks and scored next to top. Everybody else seemed to give no thought to NoTrump and bid as Table A, sharing the bottom. Everybody made 12 tricks in any contract of course.

The bottom lines: -

· 2/1 makes slam bidding a walk in the park.

· I don’t know how to sensibly bid slam if not playing 2/1. South leaping off into Blackwood at (1) is a wild gamble in my opinion. And 3♣ (4th suit) does not really help.

· With loads of points (say 28-30) and good cover in all suits, think about 3NT rather than a 4-4 or 5-3 major suit contract.
· And think about No Trumps if it protects a tenace (the ♣KJx in this case).
Don’t pull partner’s run-out
Board 12 from Wed 28th

 When the opponents are in doubling mode and they have you by the short and curlies, do not pull partner’s rescue at the two level into a mediocre suit of your own at the three level – it will cost: -

Dealer:
♠ 4

West
♥ AJ1085
West

North(F)
East
South

N-S vul
♦ K10632
1NT
(1)
2♥
(2)
dbl
(3)
2♠

♣ K10
pass

3♦
(4)
dbl
(3)
3♥

pass

pass

dbl
(3)
all pass

♠ A75

N
♠ K10

♥ 92
 W E
♥ Q764
(1)
Playing a weak NT, so 12-14.

♦ AQ4
S
♦ J75
(2)
Natural

♣ Q9842

♣ AJ76
(3)
Penalties

♠ QJ98632

(4)
A poor decision. And note that there is no

♥ K3
need to rush into 3♦ as 2♠ may not get

♦ 98

doubled, but even if it is North should pass.

♣ 53

And what happened? 3♥ doubled went minus three for 800. At other tables South was making 8 tricks in ♠’s. Whether East would have doubled 2♠ had North passed it we will never know for sure, but I suspect he would have and N-S would then get a top.

The bottom lines: -

· Normally when you are 5-5 you should bid the higher ranking suit and later bid the other one. But when the opponent’s clearly have you out-gunned and have already doubled you, it is suicide to pull partner’s bid to a new suit at the 3-level.

· If you play Multi Landy (or Cappelletti) where 2♥ shows ♥’s and a minor then the same reason exists for not pulling the 2♠ bid. In fact it is explicitly written up in my sheet on Multi Landy that a new suit is natural, long and to play.
You don’t miss the penalty when playing negative doubles
Board 25 from Wed 28th

 It is a myth that you miss out on penalty doubles when you play negative doubles. In fact, you often get them one level higher: -

Dealer:
♠ Q742

North
♥ Q942
West

North
East
South(C)

E-W vul
♦ 5
-

1♣

1♦

pass
(1)

♣ AK63
1♠
(2)
pass

2♦
(3)
dbl
(4)

all pass

♠ 10965

N
♠ AK

♥ 875
 W E
♥ 106

♦ 42
S
♦ KQJ86

♣ QJ74

♣ 10852

♠ J83

♥ AKJ3

♦ A10973

♣ 9

(1) What did you bid with this South hand C in this week’s quiz? N-S probably have game but that’s not certain. What is certain is that it is favourable vulnerability and East will not make 1♦. So pass, and pass partner’s automatic re-opening double, to collect the vulnerable penalty.

(2) I have no idea why West bid here. I believe that he did not understand negative doubles and assumed that South had nothing for his pass?

(3) And with AK in partner’s suit I would pass.

(4) Finally showing his hand. And note that it’s one level higher than a penalty double at (1) would have been.

And what happened? 2♦ doubled went minus two for 500, beating the two N-S pairs in 4♥. At the end of the deal E-W asked how South can pass with such a good hand. I explained that he was hoping to defend 1♦ doubled, as would have been the case had West passed.

The bottom lines: -

· Be wary of responder passing after his partner’s opening is overcalled – if playing negative doubles he may well have a very big hand.

· Do not remove partner’s overcall with a flat 3 count.

· Playing negative doubles often ‘traps’ the opponents one level higher – this is most certainly not the first time I’ve seen it happen.

Bidding Quiz Answers

Hand A:
Dbl. Negative showing 4 ♠’s and values to compete to 2♠ or 2♥ (so 7 points is enough). Pass is a poor bid because partner will re-open with a double and you are then fixed and cannot show ♠’s safely.

Hand B:
Dbl. The auction has died and partner has values. This is called balancing – some may say it’s a bit light but I think that the ideal shape is enough compensation.

Hand C:
Pass, and pass partner partner’s automatic double. You will probably make game if partner has 4 ♥’s but there is no reason to assume that. So I prefer to take the vulnerable money rather than make a negative double (showing 4 ♥’s) in search of a non-vul game.

Hand D:
(a)
Pass. This is the ‘sandwich’ seat and any bid with a flat hand is very dangerous as partner has said nothing and LHO is unlimited. There is no need to ‘show your strength’ if you/partner understand balancing; and if you got the answer to B above right then you certainly do. Note that double is a poor bid as partner will doubtless bid 2♠ and where do you go from there?

(b) 3♥. You have enough to make an effort. But remember that partner’s double is a balancing double and could be as few as 6 points. If you chose 4♥ here that is called ‘hanging partner’ and is a good way to convert a top into a bottom.

Hand E:
3NT. There is a known 5-3 ♠ fit, but with loads (28-30) of points and the outside suits well covered I prefer to protect the ♣K and go for the No trump game. 4NT (Blackwood) is an optimistic gamble in my opinion. A bid that is probably better than 3NT is 3♣ (4th suit) but I still cannot see how to safely negotiate slam. But easily the best bid is: -

2♠. Provided you play 2/1. In 2/1 this is game forcing and slam invitational and everything is then very easy (cue bids etc. to slam if there is one).

Hand F:
Pass. Partner has a long ♠ suit and bidding at the 3 level with 3♦ is suicidal as you know you will get doubled.

Bidding Sequences Answers
G
1NT
pass
pass 2♠

the double by the 1NT opener is penalties. He has a good 1NT

dbl

opening with excellent ♠’s (very good 4 card or 5 card).
H
1♣
1♥
1♠

playing negative doubles; 1♠ shows 5+ ♠’s and 6+ points.

J
1♣
1♥
dbl
playing negative doubles; dbl shows 4 ♠’s and 6+ points.
There is no interference in the following sequences: -

K
1♣ - 1♠ - 2♦
2♦ is a natural forcing reverse.

L
1♣ - 1♠ - 3♦
3♦ is one above the forcing natural bid and so is a splinter.
M
1♠ - 2♥ - 3♦
3♦ is natural and game forcing. Sometimes called a high reverse.

N
1♠ - 2♥ - 4♦
4♦ is one above the forcing natural bid and so is a splinter.
Club News Sheet – No. 192 www.pattayabridge.com 8th July 2006

Winners

Runners-up
Mon 3rd
N-S
1st
Kenneth & Peter
58%

2nd
Bob Short & Gerry
57%

E-W
1st
Kees & Linda
56%

2nd
Marten & Phil
54%

Wed 5th

1st
Chuck & Clive
60%

2nd
Dave & Phil
59%

Fri 7th

1st
Bill & Mike
57%

2nd
Gerry & Tony
56%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A it’s love all and 1st seat. Do you open?

♠ QJ
♠ 1096532
With Hand B partner opens 1♦ and you bid 1♠. Partner then

♥ AQJ75
♥ -
jumps to 3♣, game forcing. What do you bid?

♦ 9842
♦ 5

♣ 95
♣ KJ7632

Hand C
Hand D
With Hand C partner opens 1♥, what do you bid?

♠ KQ10842
♠ 106
With Hand D partner opens 1NT (15-17) and RHO bids 2♦ -

♥ J1064
♥ A10
Multi Landy, Showing an (undisclosed) single suited hand.

♦ 6
♦ K1098
(a) What do you bid?

♣ AK
♣ Q7532
(b)
What do you bid if you play Lebensohl?

Hand E
Hand F
With Hand E RHO opens 1♠, what do you bid?

♠ 76
♠ AKQ7

♥ 107
♥ KJ93
With Hand F you open 1♦ and Partner responds 1♥, what

♦ AK832
♦ K1096
do you bid?

♣ AKJ9
♣ 9

Bidding Sequences Quiz
G
1♦ 2♣
2♠
pass
What is the 3♣ bid of the opponent’s suit?

3♣
There is no interference in the following sequence: -

H
1♦ - 1♠ - 3♣ - 4♥
What is 4♥? Does it show 1st round control?

J
1♦ - 1♥ - 2♠ - 3♥
What is 4♣? Is it forcing?

4♣
KJxxxx is not 4 points when partner bids the suit!
Board 24 from Monday 3rd

 Virtually everybody had problems with this deal: -

Dealer:
♠ A

Table A
West
♥ 1083
West(A)
North
East
South(B)

Love all
♦ AKQJ6
pass
(1)
1♦

pass

1♠

♣ A1084
pass

3♣

pass

5♣
(2)

pass

pass
(3)
pass

♠ QJ

N
♠ K874

♥ AQJ75
 W E
♥ K9642
‘Expert’ Table
♦ 9842
S
♦ 1073
West(A)
North
East

South(B)

♣ 95

♣ Q
pass
(1)
1♦

pass

1♠

♠ 1096532

pass

3♣

pass

4♥
(2)

♥ -
pass

4♠
(4)
pass

5♥
(5)

♦ 5

pass

7♣

all pass

♣ KJ7632

Table A:
(1)
Did you open this West hand A in this week’s quiz? Non-vul and with an outside 4-carder I think that 2♥ is reasonable as it’s a good ♥ suit. One player did actually open 2♥, but he was playing Muiderberg and it showed a weak five card ♥ suit with a 4 card minor.
(2)
What did you bid with this South hand B in this week’s quiz? 5♣ was the popular choice and one bid only 4♣. 4♣ is reasonable if it is game forcing/slam seeking and that’s the way I would play the bid. When partner has show a strong hand with ♣’s this hand is not 4 points, it’s enormous! If you apply the well established points scheme for shortage after a fit is found (3 for a singleton and 5 for a void) that makes it a 12 count + a very bid plus for SIX card support! A small slam is certain after partner’s jump and you should be looking for the grand!

‘Expert’
(2)
Our expert realises this of course. 5♥ (Exclusion Roman Keycard Blackwood) is

 Table:

a strong possibility but he chose the rather more cautious approach of a 4♥ splinter – agreeing ♣’s and showing shortage (singleton or void) in ♥’s.

(3) A splinter is usually followed by a cue bidding sequence and North simply cue bids his ♠A.

(4) And South now cue bids his shortage – showing a void.

(5) And that’s all that North needs to know. The only possible loser can be in ♣’s and so 7♣ is on a finesse at worst and probably lay-down. Since North has only promised 4 ♣’s and South is looking for slam, it’s fairly safe for North to assume that South has decent ♣’s.
And what happened? 5♣+2 was the most popular score. One pair did bid to 6♣ and were not unhappy to be doubled with an overtrick. The bottom lines: -

· Splinters can also be applicable at the 2nd round of bidding.

· KJxxxx is not ‘just 4 points’ when partner has bid the suit.

· If partner has bid two suits and you have a fit and a void in an unbid suit, that void is probably worth 5 ‘points’.

· Don’t double a freely bid slam just because you have an ace and a couple of useless queens.

· A splinter is usually followed by a cue bid if there is slam interest.

· A cue bid of your splinter suit shows a void.

A Mini-Splinter
Board 6 from Monday 3rd

 A jump shift is usually played as a good strong suit. Some play weak jump shifts (see next page for a perfect example). But some players play a jump shift after a major suit opening as a mini-splinter. There is a page on the web and I plan to expand it soon. Anyway, this E-W pair apparently play mini-splinters: -

Dealer:
♠ A976

East
♥ AQ
West(C)
North
East
South

E-W vul
♦ KJ1094
-

-

1♥

pass

♣ J8
3♦
(1)
pass

3♠
(2)
pass

4♣
(3)
pass

4♦
(4)
pass

♠ KQ10842

N
♠ -
4♠

(5)
dbl
(6)
4NT
(7)
pass

♥ J1064
 W E
♥ K9732
5♣
(8)
dbl
(9)
6♥
(10)
pass

♦ 6
S
♦ AQ
pass

dbl
(11)

♣ AK

♣ Q109742

♠ J53

♥ 85

♦ 87532

♣ 653

(1) What did you bid with this West hand C in this week’s quiz? With 4 card ♥ support there is little point in bidding ♠’s and I think that a 4♦ splinter is probably best (although some may like a better quality ♥ suit). This pair apparently play mini splinters and so 3♦ was a splinter in their system.

(2) A cue bid, showing 1st round ♠ control.

(3) A cue bid, showing 1st round ♣ control.

(4) A cue bid, showing 1st round ♦ control.

(5) A cue bid, showing 2nd round ♠ control.

(6) I’ve no idea why North doubled.

(7) RKCB (1430). I’m not so keen on bidding Blackwood with a void, but East knows that West has the ♣A.

(8) 1 key card playing 1430

(9) I’ve no idea why North doubled.

(10) Redouble is possible, but 6♥ scores more than 5♣ redoubled+1 (I looked it up).

(11) I’ve no idea why North doubled.

And what happened? 4♥ +2 was a common spot. With trumps 2-2 and absolutely every card right for declarer 12 tricks are trivial. Quite how the declarer in 6♥ managed to go down baffles me.

The bottom lines: -

· Splinters are great. They are usually followed by a cue bid.

· I was asked how to bid this hand. Playing normal splinters it could go: -

1♥ - 4♦ - 4♠ - 5♣ - 6♥. where 4♠ and 5♣ are cue bids and East hopes that there is just one ♥ loser. However, 6♥ is not that great a contract on the E-W cards and stopping in 4♥ is prudent. If West chose not to splinter then it could go 1♥ - 1♠ - 2♣ - 4♥ - pass, which is a very reasonable spot.

A Weak jump shift
Board 1 from Monday 3rd

 Another fairly popular treatment for the jump shift is weak – a six card suit that is too weak to respond normally (so 0-5 points). Note that this is not standard and needs alerting: -

Dealer:
♠ Q2

North
♥ QJ109
West

North
East
South

Love all
♦ Q95
-

1♦

pass

2♠
(1)

♣ AQ94
pass
(2)
pass

pass
(3)

♠ A75

N
♠ 109

♥ K8
 W E
♥ A762

♦ AK10642
S
♦ J83

♣ 83

♣ K1076

♠ KJ8643

♥ 543

♦ 7

♣ J52

(1) A weak jump shift, showing a hand with 6 ♠’s and 0-5 points. The purpose of this treatment is pre-emptive, to make it difficult for the next player.

(2) And it worked. This West was reluctant to come in at the 3-level.

(3) East should probably balance here with a double.

And what happened? The 2♠ pre-empt worked. I saw this at more than one table and it usually went just one down for minus 50 and a good score to N-S. If E-W get into the bidding then they make a ♦ partscore (the computer says 4♦ makes) or they push up N-S.

The bottom lines: -

· Weak jump shifts are interesting. But they are not standard and need alerting. Normal is to play strong jump shifts (good suit, good game forcing hand).

· The weak jump shift is less effective if RHO understands balancing.

Passed out

Board 15 from Monday 3rd
Dealer:
♠ K9743

This board was passed out at 4 of the 7 tables

South
♥ K
on Monday. Do you think that anyone should

N-S vul
♦ 10642
have opened?

♣ A32

West

North
East

South

♠ 52

N
♠ J6
-

-

-

pass
(1)

♥ A1084
 W E
♥ J92
pass

pass
(2)
pass

♦ A98
S
♦ KQ7

♣ K964

♣ J10875
(1)
11 points and 9 cards in the majors. This hand

♠ AQ108

conforms with the rule of 20 and I would

♥ Q7653
certainly open 1♥ as it contains both majors.

♦ J53

(2)
In 3rd seat it is acceptable to open light and I

♣ Q

would open 1♠; especially if you play Drury.

And what happened? Those who bid played in 2♠ or 3♠, making 9 or 10 tricks.
The most abused convention out there
Board 22 from Monday 3rd

 I’ve said it a number of times in the news-sheets – the Unusual NoTrump (UNT) and Michaels cue bids are the most abused conventions around. They are frequently mis-used with the wrong shape or with a totally incorrect point range. Here is an example from Monday with both (wrong shape and wrong points).

Dealer:
♠ Q2

East
♥ AJ2
West

North
East
South(E)

E-W vul
♦ 1096
-

-

1♠

2NT
(1)

♣ 108543
pass

3♣

3♠

pass

pass

4♣

4♠

pass
(2)

♠ J10

N
♠ AK98543
pass

5♣
(3)
all pass

♥ K96543
 W E
♥ Q8

♦ Q4
S
♦ J75

♣ 762

♣ Q

♠ 76

♥ 107

♦ AK832

♣ AKJ9

(1) What did you bid with this South hand E in this week’s quiz? A 2♦ overcall is fine, with the intention of bidding 3♣ later is possible. 2NT (the UNT) is a very poor bid with this hand. It is far too good for a pre-emptive 2NT bid (which should be weak and 5-5 in the minors) and it is nowhere near good enough for the very strong type (which I play as game forcing)

(2) Perhaps South should double here – to show more defence that his pre-empt suggested.

(3) North believed South and so made the unnecessary sacrifice.

And what happened? 3♠ makes, 4♠ would have gone one down, 5♣ was minus two and scores about average when it was not doubled.

The bottom lines: -

· UNT is 5-5 or 6-5 in the minors, not 5-4 or 6-4.

· UNT is a pre-empt, so around 6-10 points.

· Some players play that UNT followed by a bid shows a very strong hand. I like this treatment but by very strong I mean just that – game forcing.

· The UNT is the most abused convention out there.

Intermediates Count
Board 22 from Friday 7th

 West upgraded his hand because of decent intermediated on this deal. East had superb intermediates, and if he too had upgraded then an easy 3NT would have been reached that was missed by all of the field: -

Dealer:
♠ KQ8

Table A
East
♥ QJ8765
West

North
East(D)
South

E-W vul
♦ A74
-

-

pass

pass

♣ A
1NT
(1)
2♦
(2)
2NT
(3)
all pass

♠ AJ9

N
♠ 106
‘Expert’ Table
♥ K92
 W E
♥ A10
West

North
East(D)
South

♦ QJ652
S
♦ K1098
-

-

pass

pass

♣ K10

♣ Q7532
1NT
(1)
2♦
(2)
pass
(3)
2♥
(4)

♠ 75432

pass

pass
(5)
2NT
(6)
pass

♥ 43
3♣

pass

3NT
(7)
all pass

♦ 3

♣ J986

Table A:
(1)
With a 5 card suit and decent intermediates, this west decided to upgrade his hand to a 1NT opener.

(2) A single-suited hand - playing Multi Landy.

(3) What did you bid with this East hand D(a) in this week’s quiz? An invitational 2NT is 8-9 points, so OK? I don’t think so. This hand is NOT 9 points, it’s more like 11! Just look at those three 10’s and the intermediates. Lacking more sophisticated methods, the value bid here is 3NT.

‘Expert’
(3)
Our experts, of course, have more sophisticated methods, and Lebensohl is one

 Table:

of them. So East simply passes for now so that he will find out which long suit North has. Double would be equally effective with the same result.

(4) An automatic relay over the 2♦ bid.

(5) I have a single suited ♥ hand.

(6) Lebensohl, forcing opener to bid 3♣.

(7) Showing values for 3NT and also a ♥ stop (slow shows).

And what happened? 3NT is solid on any lead, nobody bid it. Now I understand that it’s difficult if West did not open 1NT (most would not) but after the 15-17 1NT opening it should easily have been reached.

The bottom lines: -

· Intermediates count.

· K432 is 3 points. K1098 is 4+ points, especially in No Trumps.

A Comedy of Errors
Board 11 from Friday 7th

 N-S got in a mess here because of a ludicrous bid by East. But then they were let off the hook by an even more ludicrous bid by East later.

Dealer:
♠ 1096

South
♥ AQ1087
West

North
East
South(F)

Love all
♦ 52
-

-

-

1♦

♣ A76
pass

1♥

2♦
(1)
2♠
(2)

pass

3♥

pass

4♣
(3)

♠ 542

N
♠ J83
pass

pass
(4)
dbl
(5)
4♥
(6)

♥ 54
 W E
♥ 62
all pass

♦ 84
S
♦ AQJ73

♣ Q108432

♣ KJ5

♠ AKQ7

♥ KJ93

♦ K1096

♣ 9

(1) To be fair, East is a beginner. He knew that he needed 11 points and a 5 card suit to overcall at the two level, I guess I omitted to teach him that you do not overcall in the suit that LHO has opened (and promised at least 4 cards in – N-S play a short ♣).

(2) South asked the meaning of 2♦, and was told ‘natural’. Obviously he should simply double and take the 800 on offer for an easy total top. However, he chose to bid on as if there had been no intervention.

So that brings me to question F. What would you bid with this South hand F if there had been no overcall? The correct bid is 4♣ - a splinter agreeing ♥’s and showing a ♣ singleton or void. This would then have led to the comfortable 6♥ contract. Showing the ♠ suit here, although it is game forcing, simply confuses the issue.

(3) South meant this a splinter showing a ♣ singleton. That would have been the case last go but it is not now. I would take it as a cue bid showing 1st round ♣ control and agreeing ♥’s, probably with just 2 card ♥ support. Since the ♦A is presumably with RHO then 4NT, RKCB, would be the best bid here.
(4) North was confused, He had the ♣A and he was also totally baffled by his partner’s failure to double 2♦. Since he had no idea what was going on he passed.

(5) Obviously 4♣ would have been a totally ridiculous contract, and East presumably felt sorry for N-S and so doubled them.

(6) Phew!

And what happened? N-S scored a joint top in 4♥ +3 when East decided not to take his ♦A when declarer led up towards the ♦K in dummy. Nobody bid 6♥.

The bottom lines: -

· Don’t overcall in a suit that LHO has promised 4 cards in.

· Don’t double the opponents in a ridiculous contract when they have a good spot (slam even!) in another suit.

· Don’t double the opponents when RHO has passed a clearly game forcing bid.

· A splinter is ALWAYS a jump and is usually a singleton. If it’s a void then the splinter bidder cue bids it later.

· A non-jump when a suit has been (sort of) agreed is a cue bid and shows 1st round control, either a void or more commonly the ace.

Bidding Quiz Answers

Hand A:
Pass is obviously fine. But I won’t argue if you chose 2♥, with a decent ♥ suit and an outside 4-carder the weak 2♥ is acceptable.
Hand B:
4♥. A splinter agreeing ♣’s and showing ♥ shortage (singleton or void). 4♣ is reasonable if you both know that it is forcing and slam seeking (slow arrival). 5♥, Exclusion Roman Keycard Blackwood (thus showing the ♥ void at once) is also possible but with few high card points I prefer the slowly slowly approach of the 4♥ splinter (and cue bid ♥’s to show a void if partner cues in ♦’s or ♠’ next). If you/partner are unsure about a 4♥ splinter here then you could simply bid 6♣; 5♣ is plain pathetic.

Hand C:
4♦. A splinter agreeing ♥’s and showing ♦ shortage (singleton or void). This is probably better than 1♠ as you have a known 5-4 ♥ fit and that’s the strain that you want to play in.

Hand D:
(a)
3NT. Lacking more sophisticated methods (Lebensohl) 3NT is the value bid. This hand, with these glorious intermediates, is far too good for a feeble 2NT.

(b)
Pass (or double). Playing Lebensohl you can wait to find out which long suit RHO has; it’s probably a major. If it’s ♥’s then you bid 2NT next go followed by 3NT to show values for 3NT and a ♥ stop. If it’s ♠’s then bid 3NT next go to show the values but denying a ♠ stop. Slow shows. In the unlikely event that it turns out to be a minor suit then you can happily double (penalties).

Hand E:
2♦, and bid 3♣ later if the opportunity arises. The hand is totally unsuitable for a double with just 2 ♥’s. Do NOT attempt to show both suits with 2NT (The Unusual NoTrump, UNT) as this hand is far too strong. If you play that the UNT is weak or very strong if you bid again (a common practice that I approve of) then this hand is nowhere near good enough for the strong type.

Hand F:
4♣. A splinter agreeing ♥’s and showing ♣ shortage (singleton or void). There is absolutely no reason to introduce this ♠ suit as you have a known 4-4 or better ♥ fit.

Bidding Sequences Quiz Answers
G
1♦
2♣
 2♠
pass
What is the 3♣ bid of the opponent’s suit? It is primarily asking

3♣

partner to bid 3NT with a ♣ stop (A Western Cue bid). An alternative is to play DAB, which asks for a ½ stop.
There is no interference in the following sequence: -

H
1♦ - 1♠ - 3♣ - 4♥
What is 4♥? Does it show 1st round control? I would play this as a splinter agreeing ♣’s and showing a singleton (possibly void) in ♥’s. 3♥ would be 4th suit but holding a genuine ♥ suit you bid 3♥ (4th suit) followed by 4♥ next go if you really want to show ♥’s when partner has shown an enormous minor-suited hand.

J
1♦ - 1♥ - 2♠ - 3♥
What is 4♣? Is it forcing? 4♣ is obviously 100% forcing.

4♣

What it means is by no means certain, I would assume the ♣A or a ♣ void agreeing ♥’s.

Club News Sheet – No. 193 www.pattayabridge.com 15th July 2006

Mon 10th
1st
Chuck & Dennis
59%

2nd =
Marten & Kenneth
54%

2nd =
Bob P & Dave
54%

Wed 12th
1st =
Paul Scully & Gene
57%

1st =
Dave & Kenneth
57%

Fri 14th
1st
Jo & Marten
59%

2nd
Chuck & Ron Z
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1NT and RHO overcalls 2♠, what

do you bid?

♠ 4
♠ A632

♥ QJ86
♥ K105
With Hand B you open 1♣, LHO doubles and partner redoubles.

♦ AJ5
♦ K92
RHO then bids 1♦, what do you bid?

♣ KJ532
♣ A109

Hand C
Hand D
With Hand C RHO opens 1♣, what do you bid?

♠ KQ1085
♠ KJ42
With Hand D partner opens 1♥ and RHO overcalls 1♠.

♥ A943
♥ 6
What do you do when it is: -

♦ Q73
♦ A87
(a) Unfavourable vulnerability (you red, them green)?

♣ 6
♣ KJ982
(b)
Favourable vulnerability (you green, them red)?

(c)
Equal vulnerability?

Hand E
Hand F

What do you open with Hand E; 1st seat both vulnerable?

♠ Q
♠ 4

♥ J10865432
♥ A
With Hand F partner opens 1♠ and you respond 2♦. Partner then

♦ A876
♦ KQJ987
bids 2♥, what do you bid?

♣ -
♣ AK1094

Hand G
Hand H
With Hand G partner opens 1NT, you transfer and partner
bids 2♥. What do you do now?

♠ A10
♠ 105

♥ J8532
♥ AJ10976
With Hand H partner opens 1♠. (a) What do you bid?

♦ K87
♦ A7
(b) Suppose you choose 2♥ and partner then bids 3♠, what now?

♣ 752
♣ 753

Hand J
Hand K
With Hand J LHO opens 3♦ and partner doubles. What do you do?
♠ 98
♠ K97432
With Hand K you open 1♠. What is your rebid if:

♥ K742
♥ K2
(a)
partner bids 2♥?

♦ K62
♦ KQ
(b)
partner bids 1NT?

♣ 9873
♣ AQJ

There were a lot of interesting bidding mix-ups this week and so the bidding sequence quiz is larger than usual and on the next page.
Bidding Sequences Quiz
L
1♣
dbl
redbl
1♦
What is 1NT?

1NT

M
1♣
dbl
redbl
1♦
What is pass? Is it forcing?

pass

N
1NT
2♠
dbl

What is dbl?

O
1NT
2♠
3♠

What is the 3♠ cuebid?

P
1♦
2♣
dbl

The dble is negative, does it promise both majors?

Q
1♣
1♦
dbl

The dble is negative, does it promise both majors?

There is no interference in the following sequences: -

R
1NT - 2♣ - 2♦ - 2♠

What is 2♠? Is it forcing?
S
1♠ - 2♦ - 3♦ - 3♠

Is 3♠ forcing?
T
1♠ - 2♥ - 3♠

Is 3♠ forcing?
U
1♠ - 2♦ - 2♥ - 4♣

What is 4♣?

V
1♠ - 2♦ - 2♥ - 4♣ - 4♦

What is 4♦?

W
1♠ - 2♦ - 2♥ - 4♣ - 4♦ - 4NT
What is 4NT?

X
1♠ - 2♦ - 2♥ - 4NT

What is 4NT?

Y
1♠ - 2♦ - 2♥ - 3♣

What is 3♣?

Z
1♠ - 2♦ - 2♥ - 3♣ - 3NT - 4♣
What is 4♣?

@
1♠ - 2♦ - 2♥ - 3♣ - 3NT - 5♣
What is 5♣?

Bjorn’s play problem

Bjorn e-mailed me this problem. How do you safely play to make the contract on the ♣5 lead?

Dealer:
♠ Q109654

South
♥ K2
West

North
East
South

♦ Q
-

-

-

1♠
♣ J982
pass

4♠

all pass

♠ -

N
♠ J2

♥ Q743
 W E
♥ AJ5

♦ J1042
S
♦ A98765

♣ K10653

♣ Q4

♠ AK873

♥ 10986

♦ K3

♣ A7

An ‘impossible’ bid
Board 30 from Monday 10th

 What was you answer to sequence L in this week’s quiz? There are just two ‘normal’ bids for opener. Pass (and wait to see if partner can penalise the bid) or double (penalties). With a very shapely hand where you would not want to defend then you can bid a suit. The only bid that is ‘impossible’ is 1NT – to show a flat 12-14. With a flat 12-14 pass and give partner a chance to double them if he wishes; this pass is forcing.

Dealer:
♠ J97

Table A
East
♥ 72
West

North
East(B)
South(C)

Love all
♦ 10864
-

-

1♣
(1)
dbl
(2)

♣ Q874
rdbl
(3)
1♦
(4)
1NT
(5)
pass

3NT

all pass

♠ 4

N
♠ A632

♥ QJ86
 W E
♥ K105
Table B
♦ AJ5
S
♦ K92
West(A)
North
East

South

♣ KJ532

♣ A109
-

-

1NT
(1)
2♠
(6)

♠ KQ1085

dbl
(7)
all pass

♥ A943

♦ Q73

♣ 6

Table A:
(1)
I guess that most would open 1♣.

(2) What did you bid with this South hand C in this week’s quiz? I prefer 1♠ here as I would not want to play in a possible 4-3 ♦ fit if there is a 5-3 ♠ fit. To double and then bid 1♠ after a 1♦ response from partner shows a much bigger hand.

(3) Showing 10+ points and often a mis-fit for partner. With just a singleton ♠ a (forcing) 1♥ bid is an alternative.

(4) North does not have to bid here, and I would only bid with a 5 card suit.

(5) What did you bid with this East hand B in this week’s quiz? As I explained at the top of this page 1NT is totally illogical and pass is correct.

Table B:
(1)
This East, with two tens and two nines decided to upgrade to 1NT despite the 4333 shape. I think it’s OK.

(6) Natural. Playing Multi Landy then 2♣ (promising 9 cards in the majors) is the bid.

(7) What did you bid with this West hand A in this week’s quiz? Double here is penalties and I won’t say what I think of double as I’m trying to tone it down. The best bid is 3♠, game forcing Stayman with 4♥ or 5♣ in mind.
And what happened? At Table A, if N-S had played in 1♦ doubled then E-W would have got 500 for a clear top. As it was they made 3NT +1 for an average. At Table B 2♠ was just one down for a complete top to N-S.

The bottom lines: -

· When you open, LHO doubles, partner redoubles and RHO bids, NEVER bid No Trump.

· In this scenario you usually either pass (forcing) or double (penalties).

· If you have an extremely shapely hand and cannot stand the thought of defending then you can bid a new suit or repeat a 6-carder.

· When partner opens 1NT and RHO overcalls, then dbl is penalties and promises a good holding in the overcalled suit. A singleton 4 is not a good holding.

· A cue bid in this scenario is (game forcing) Stayman. Playing Lebensohl it also denies a ♠ stop.

The three level is too high
Board 20 from Monday 10th

 The bidding shot up to the three level, with 2 players bidding way too high, on this deal: -

Dealer:
♠ KJ4

West
♥ K976
West

North
East
South

Both vul
♦ K1063
1♣

dbl

3♣
(1)
dbl
(2)

♣ 64
pass

3♥
(3)
all pass

♠ A65

N
♠ 9872

♥ 1083
 W E
♥ Q52

♦ A94
S
♦ Q5

♣ AJ109

♣ K532

♠ Q103

♥ AJ4

♦ J872

♣ Q87

(1) The obvious bid here is 1♠. What do you think of this 3♣ bid? Now I have been criticised recently for excessive use of ‘silly’, ‘ridiculous’ and ‘absurd’ and so I have had to resort to the dictionary. How about ‘preposterous’? A 3♣ bid here should be weak with at least 5 ♣’s and no 4 card major. I guess preposterous is fine.

Incidentally, East later tried to justify his pre…… bid by saying that he had points to spare. That just compounds the felony, but no names.

(2) And what can I say about this? Preposterous? This double is for take-out (a Responsive Double). With a totally flat 9 count (the ♣Q is worthless) forcing partner to bid at the 3-level in probably a 4-3 fit is simply pre…...

(3) North assumed that South was 4-4 in the majors and asking North to choose.

And what happened? 3♥ was two down for a clear bottom. 3♣ would have been two down for a clear top to N-S.

The bottom lines: -

-
If partner opens and RHO doubles, then a raise to the 3-level is pre-emptive.

-
You need 5 ♣’s to pre-emptively raise partner’s 1♣ opening to 3♣.

-
Don’t be bullied into the three level if you do not have the values.

-
Never deny a 4-card major, even 9872; there is no reason why opener could not have had 4 ♠’s.

An 8 card suit, so open 4♥?
Board 4 from Monday 10th

Dealer:
♠ J86

Table A
West
♥ 9
West(E)
North
East
South

Both vul
♦ QJ93
4♥
(1)
pass

6♥
(2)
dbl
(3)

♣ KJ1092
all pass

♠ Q

N
♠ AK973
Table B
♥ J10865432
 W E
♥ 7
West(E)
North
East

South

♦ A876
S
♦ K105
3♥
(1)
pass

4♥
(4)
dbl
(5)

♣ -

♣ AQ74
all pass

♠ 10542

♥ AKQ

♦ 42

♣ 8653

Table A:
(1)
What did you open with this West hand E in this week’s quiz? In first seat and vulnerable any pre-empt needs to be up to strength. Although it contains an 8 card suit the hand is nowhere near good enough for 4♥ (unless you play Namyats when I would indeed open 4♥).

(2)
This is the problem with not playing Namyats – a 4♥ opening could be anything from a bit better that this actual garbage to a very good hand where 6♥ is lay-down.

(3) 6♥ is not lay-down.

Table B:
(1)
This West (Dave) is wise to the fact that a vulnerable pre-empt in 1st seat should be a decent hand and 3♥ is just right.

(4) And East has an easy raise to 4♥.

(5) Quite why South doubled I don’t know. I can only see 3 tricks but then this South undoubtedly plays the cards better than me.

And what happened? The obvious 10 tricks were made at every table. At the third table there was also a 4♥ opening but East wisely checked on keycards first and so stopped in 5♥ doubled.

The bottom lines: -

-
Vulnerable pre-empts need to be up to strength.

-
1st seat pre-empts need to be up to strength.

-
If you want to open at the 4-level with 8 rags, then play Namyats so that you do not get propelled into impossible 5-level contracts or slams.

-
Culbertson’s rule of three for pre-empts applies at equal vulnerability, and so a 4♥ opener should have 7 playing tricks. Not many people adhere to this ‘rule’ these days, but this West hand is just 6 playing tricks. To me it’s not the ‘rule’ that is significant, but the lack of honours in the trump suit. Put the useless ♠Q in with the ♥’s and have a singleton small ♠ and 4♥ is much more attractive; but it’s still best to also play Namyats.

It’s not forcing
Board 3 from Monday 10th

 What was your answer to sequence S: 1♠ - 2♦ - 3♦ - 3♠ in this week’s quiz? It is not forcing, simply showing about 11 points and 3 ♠’s.

Dealer:
♠ 432

Table A
South
♥ AQJ6
West

North
East
South

E-W vul
♦ AKQ4
-

-

-

1♠

♣ K4
pass

2♦
(1)
pass

3♦
pass

3♠
(2)
pass

pass
(3)

♠ 106

N
♠ Q85
pass

♥ 10954
 W E
♥ 32

♦ 82
S
♦ J63
‘Semi-Expert’ Table
♣ AJ1075

♣ Q8632
West

North
East

South

♠ AKJ97

-

-

-

1♠
♥ K87
pass

2♦
(1)
pass

3♦

♦ 10975

pass

3♥
(2)
pass
3♠
(4)

♣ 9

pass

4♣
(5)
pass

6♦
(6)
all pass

Table A:
(1)
This is easily the best bid – there is no rush to support ♠’s with such miserable support and there may well be a good slam in a red suit.

(2) North meant this as forcing – unfortunately it is not. It simply shows an invitational hand with 3 ♠’s.

(3) And with a minimum South passes, although I would no longer consider this hand minimum with a double fit and a presumably useful ♣ void.

‘Semi-:

Our experts are having a day off today and the substitutes do not play 2/1

 Expert’

(the hand is trivial playing 2/1)

 Table
(2)
So playing Standard we bid 2♥ here – forcing. This bid is obviously correct.

But it is actually a cue bid – showing the ♥A in support of ♦’s.

(4) A cue bid – the ♠A

(5) A cue bid, could be 1st or 2nd round control.

(6) South could check on key cards but chose to simply bid the slam.

And what happened? The cards lie nicely and 6 of anything makes. One pair did bid 6NT but somehow managed to go down. The best (only reasonable) line of play is to finesse the ♠Q and with ample entries to the North hand I cannot see why 6NT went down.

The bottom lines: -

· Don’t make an invitational bid with a forcing hand.

· This hand is a doddle playing 2/1 as 1♠ - 2♦ - 3♦ - 3♠ is very descriptive and game forcing/slam seeking with either ♠’s or ♦’s as the final denomination.
· Experienced 2/1 players will play DRKCB (Double, or two-suited Roman Keycard Blackwood) after such an auction.
Slam missing two aces
Board 7 from Wednesday 12th

 Everybody messed this one up; three pairs bid slam with two aces off the top and the only pair to avoid the doomed slam was when one player passed Blackwood! Table A is typical of the mix-up between ordinary and Roman Keycard Blackwood: -

Dealer:
♠ AQ986

Table A
South
♥ 1072
West

North
East(F)
South

Both vul
♦ A4
-

-

-

pass

♣ 763
1♠

pass

2♦

pass

2♥

pass

4♣
(1)
pass

♠ K10752

N
♠ 4
4♦

(2)
pass

4NT
(3)
pass

♥ KQ98
 W E
♥ A
5♦
(4)
pass

6♦

pass

♦ 6
S
♦ KQJ987
pass

dbl

all pass

♣ QJ8

♣ AK1094

♠ J3

‘Expert’ Table
♥ J6543
West

North
East(F)
South

♦ 10532
-

-

-

pass

♣ 52

1♠

pass

2♦

pass

2♥

pass

3♣
(1)
pass

3NT
(5)
pass

5♣
(6)
pass
5♦
(7)
pass

5NT
(8)
all pass
Table A:
(1)
What did you bid with this East hand F in this week’s quiz? 4♣ here is normally played as a splinter (singleton or void) agreeing ♥’s. It does not promise 1st round control as West said when asked.

(2) A cue bid. It is dangerous to cue bid a 2nd round control (with no 1st round control) as partner may well assume that it is the ♦A. And I would not entertain it in this case as a singleton in partner’s first bid suit is not usually an asset. I would simply bid 4♥, denying any 1st round controls.

(3) East presumably meant this as normal Blackwood? West thought that it was RKCB for ♥’s (as would I).

(4) One key card (the ♥K).

(5) East assumed that the ace/keycard was the ♦A (as would I) and bid the ♦ slam.

‘Expert’
(1)
This is the best bid, 4th suit forcing. 4NT is no good here as that is RKCB for ♥’s

 Table
(5)
With a ♣ stop West bids 3NT of course.

(6) 4♣ would be natural here, looking for a ♣ slam. So a jump to 5♣ is Gerber.

(7) Zero aces. (8) Sign off (6♣ would be a king ask).

And what happened? Three pairs bid slam, all down one. The bottom lines: -

· Know what bids are Blackwood, RKCB, Gerber, splinters etc.

· Be sure you know understand sequences U to @ in this week’s bidding quiz.

· If partner’s last bid was 3NT then 4♣ is natural (forcing) and 5♣ is Gerber.

· A splinter is one above the forcing bid, and so if a bid would be 4th suit forcing then that bid one level higher is a splinter. If you really want to show the 4th suit naturally then you have to bid the 4th suit and then bid it again; but there rarely is any point as the 4th suit is unlikely to be the best strain.
· Note that it is important for West to be declarer in a high NoTrump contract. If East has bid No Trump first then any NoTrump contract above 4NT would have been doubled by North, demanding a ♠ lead (dummy’s first bid suit).
Go for the penalty?
Board 15 from Friday 14th

 What were your answers to Hand D in this week’s quiz? Here is the deal: -

Dealer:
♠ KJ42

Table A
South
♥ 6
West

North(D)
East
South

N-S vul
♦ A87
-

-

-

1♥

♣ KJ982
1♠

pass
(1)
pass

pass
(2)

♠ Q10973

N
♠ 5
Table B
♥ KJ3
 W E
♥ Q984
West

North(D)
East

South

♦ KJ9
S
♦ 106543
-

-

-

1♥
♣ 75

♣ 1064
1♠

3NT
(1)
all pass

♠ A86

♥ A10752

♦ Q2

♣ AQ3

Table A:
(1)
What did you bid with this North hand D(a) in this week’s quiz? At any other vulnerability I think that pass (and pass partner’s automatic double) is fine. But vulnerable against not I think it’s best to go for the vulnerable game.

(2) Unfortunately South apparently did not understand negative double theory – a problem with virtually every member of this club. Double is ‘automatic’ here.

Table B:
(1)
This was the bidding at the other two tables. At this vulnerability that’s what I bid.

And what happened? 1♠ went 3 down, the computer says that it could go four down. So it appears that even at this vulnerability going for the penalty (800 if partner understands negative doubles) would have worked. 3NT made +1 at the other two tables for +630.

The bottom lines: -

· There are very few exceptions to not re-opening with a double and this South hand is certainly not one of them.

· If your partner does not understand negative double theory (seems like 99% of the club to me, as Eddie is apparently the only other member does), then simply bid NoTrump?

· Vulnerability counts. Be more inclined to go for the penalty at favourable vulnerability and more inclined to go for the game at unfavourable vulnerability.

· Don’t listen to people who say that 1-level doubles cannot be profitable. At unfavourable vulnerability I would certainly go for the penalty with this North hand; and at equal vulnerability I would certainly think about it!

· With a mis-fit for partner it is often best to defend.

Muiderberg

I mentioned Muiderberg last week. It is a weak opening of 2♥/♠ which promises 5 cards in the major bid and also a 4 card minor, usually played in conjunction with the Multi 2♦. It is common in Holland but not elsewhere. Since Jo and Marten are now here I have decided to write up the convention so that everybody knows what they are doing! And I believe that there are a couple of other players thinking of playing it. It’s on the web and there are copies in the convention folder.

Worth an invitation?
Board 16 from Friday 14th

 When partner opens 1NT then you generally invite with 8-9 points. Did you invite with Hand G in this week’s quiz? : -

Dealer:
♠ A10

West
♥ J8532
West

North(G)
East
South

E-W vul
♦ K87
pass

pass

pass

1NT

♣ 752
pass

2♦

pass

2♥
pass

pass(1)

♠ K764

N
♠ J32

♥ -
 W E
♥ KQ1064
(1)
What did you bid with this North hand G in

♦ J1092
S
♦ Q65
this week’s quiz? 8 points is normally

♣ KJ1064

♣ 98
enough for an invitation (so 2NT) but these ♥’s

♠ Q985

are so anaemic that I would (did) pass.

♥ A97

♦ A43
This hand is simply not worth an invitation.

♣ AQ3

And what happened? Two pairs managed to stop in 2♥ and the bad break meant it went two down. The other pair reached the dizzy height of 3NT which should also go two down.

The bottom lines: -

· Points belong in long suits. An 8 count with a five card major headed by the jack is not worth an invitation – especially if you play super-accepts.

Don’t pass partner’s take-out double of a pre-empt
Board 8 from Friday 14th

Only pass the double with an excellent holding in the trump suit. ‘No points’ is absolutely no excuse for passing: -

Dealer:
♠ 542

West
♥ Q
West(J)
North
East
South

Love all
♦ QJ109873
pass

3♦

dbl
(1)
pass

♣ 65
pass

(2)
pass

♠ 98
 N
♠ KQJ106
(1)
I prefer this double to a 3♠ overcall

♥ K742
 W E
♥ AJ103
(2)
What did you bid with this West hand J

♦ K62
S
♦ 5
in this week’s quiz? I do not usually put

♣ 9873

♣ K104
anything this trivial in the quiz,

♠ A73

but two players passed on Friday!

♥ 9865
3♥ is totally obvious, promising nothing

♦ A4
more than 0-8 points and 3 ♥’s. Pass is …!

♣ AQJ2

And what happened? Two 570’s for 3♦ doubled +1. 3♥ makes for E-W.

The bottom lines: -

· Do not pass partner’s take-out double without exceptional trump length. Passing with a 4 card ♥ suit in this example is simply ridiculous (oops, I meant to find another suitable word).

Don’t pass partner’s forcing bid just because you have overbid
 Board 9 from Friday 14th

Sequence T: 1♠ - 2♥ - 3♠ is game forcing in Standard American.

Dealer:
♠ K97432

North
♥ K2
West

North(K)
East
South(H)

E-W vul
♦ KQ
-

1♠

pass

2♥
(1)

♣ AQJ
pass

3♠
(2)
pass

pass
(3)

pass

♠ QJ6

N
♠ A8

♥ 853
 W E
♥ Q4

♦ J654
S
♦ 109832

♣ 962

♣ K1084

♠ 105

♥ AJ10976

♦ A7

♣ 753

(1) What did you bid with this South hand H(a) in this week’s quiz? Now you need a good 10+ points for a new-suit two level response but I think that this hand is worth it. The ♥ suit has great intermediates and 10x in partner’s suit may be handy. I much prefer 2♥ to 1NT.

(2) What did you bid with this North hand K(a) in this week’s quiz? 3♠ is fine, after a two level response this is game forcing. But if South had responded 1NT (so question K(b) in the quiz) then the best bid for North would have been 3♣ as 3♠ would not be forcing after a 1NT response.

(3) And what was your answer to question H(b)? Partner’s bid is game forcing after your two-level response. You cannot pass and I would bid 4♥ to emphasise the good ♥ suit; 4♠ is equally good, maybe better.

And what happened? Two people actually passed at (3). At one table the opponents sportingly informed him (a beginner) that the bid was forcing and he bid 4♠ I believe. At my table I was not so kind as on the previous board (previous page) my bidding partner had gifted then 570. Everybody made 10 tricks in 4♠, nobody played in ♥’s.

The bottom lines: -

-
Do not pass partner’s game forcing bid just because you have already possibly overbid.
Bidding Sequences Quiz Answers
L
1♣
dbl
redbl
1♦
What is 1NT? It’s an ‘impossible bid’. Partner’s redouble is very

1NT

often out to get the opponents and so you simply pass if you cannot double (penalties).

M
1♣
dbl
redbl
1♦
What is pass? Is it forcing? Pass simply says that you cannot

pass

double 1♦ for penalties and it is 100% forcing.

N
1NT
2♠
dbl

What is dbl? Penalties – with good ♠’s, not a singleton!

O
1NT
2♠
3♠

What is the 3♠ cuebid? Game forcing Stayman. Playing Lebensohl it also denies a ♠ stop (slow shows).

P
1♦
2♣
dbl

The dble is negative, does it promise both majors? No. It shows values and no five card major but usually a 4 card major, maybe two.

Q
1♣
1♦
dbl

The dble is negative, does it promise both majors? Yes. With just one 4 card major you simply bid it.

There is no interference in the following sequences: -

R
1NT - 2♣ - 2♦ - 2♠
2♠ here is up to partnership agreement. Playing 4-way transfers it shows an invitational hand with 4 ♠’s. Playing traditional methods some play it as a hand with 5 ♠’s but not quite strong enough to transfer and then invite. Either way the bid is not forcing.

S
1♠ - 2♦ - 3♦ - 3♠

Is 3♠ forcing? No, it’s invitational with 3 ♠’s.

T
1♠ - 2♥ - 3♠
Is 3♠ forcing? Yes, after a 2-level response playing a strong NT. It is only invitational if you play Acol.

U
1♠ - 2♦ - 2♥ - 4♣
What is 4♣? A splinter showing ♣ shortage and agreeing ♥’s. It is not showing first round ♣ control.

V
1♠ - 2♦ - 2♥ - 4♣ - 4♦

What is 4♦? A cue bid showing 1st round ♦ control.

W
1♠ - 2♦ - 2♥ - 4♣ - 4♦ - 4NT
What is 4NT? RKCB with ♥’s as trumps.

X
1♠ - 2♦ - 2♥ - 4NT

What is 4NT? RKCB with ♥’s as trumps.

Y
1♠ - 2♦ - 2♥ - 3♣

What is 3♣? 4th suit forcing.

Z
1♠ - 2♦ - 2♥ - 3♣ - 3NT - 4♣
What is 4♣? Showing a natural ♣ suit looking for slam. It is not Gerber which is always a jump after 3NT.

@
1♠ - 2♦ - 2♥ - 3♣ - 3NT - 5♣
What is 5♣? Gerber!

Bidding Quiz Answers

Hand A:
3♠. The cue bid of the opponent’s suit is generally played as game forcing Stayman. Playing Lebensohl this 3♠ bid also denies a ♠ stop. With a ♠ stop and 4 ♥’s Lebensohl players go through the 2NT - 3♣ - 3♠ route (slow shows). Double (penalties) is a poor bid with just a singleton small trump.

Hand B:
Pass. 1NT is an ‘impossible’ bid. With a flat 12-14 you pass (forcing) and leave it up to partner, he is the captain.

Hand C:
1♠. Bid 1♠ and if you get the opportunity you can bid 2♥ later if you wish. Double is a poor bid as you may well miss a 5-3 ♠ fit when partner responds 1♦. To double and then remove partner’s 1♦ bid to 1♠ would show a much stronger hand.

Hand D:
(a)
3NT. Go for the vulnerable game rather than the non-vul penalty.

(b) Pass. Go for the vulnerably penalty by passing partner automatic double.

(c) 3NT or pass. At equal vulnerability I think it’s very close. I would probably go for the penalty and hope to set them 3 tricks.

Hand E:
3♥. Nowhere near good enough for a vulnerable 4♥. If, and only if, you play Namyats then 4♥ would be fine. If you do not play Namyats (why not?) then 4♥ is totally undisciplined and simply leaves partner guessing when he has a good hand.

Hand F:
3♣, 4th suit forcing. 4♣ would be a splinter agreeing ♥’s and 4NT would be RKCB for ♥’s. If you do not play RKCB then it’s simple and a 4NT Blackwood bid is fine.

Hand G:
Pass. With this pathetic ♥ suit the hand is not worth an invitation (2NT).

Hand H
(a)
2♥. With this great suit, good intermediates and a reasonable 10x in partner’s suit I think it’s worth a two level response but I would not argue if you ‘went by the book’ and responded 1NT.

(b)
4♥. Even though you stretched last time you cannot pass partner’s game forcing bid. This ♥ suit is pretty much self-sufficient and so I would rebid it, but I won’t argue with 4♠.

Hand J:
3♥. Obvious I know, but two out of three players passed on Friday!

Hand K:
(a)
3♠. This is forcing after a two-level response. 3♣ is a reasonable alternative.

(b)
3♣. This time 3♠ would not be forcing and so you have to ‘dig up’ a forcing bid.
Bidding Sequences Quiz Answers are on the previous page.
Bjorn’s Play Problem Answer
Dealer:
♠ Q109654

South
♥ K2
West

North
East
South

♦ Q
-

-

-

1♠
♣ J982
pass

4♠

all pass
♠ -

N
♠ J2
Duck the opening ♣ lead which East wins.
♥ Q743
 W E
♥ AJ5
Win the presumed ♣ return, draw trumps
♦ J1042
S
♦ A98765
and then lead the ♦3 up to the ♦Q. East
♣ K10653

♣ Q4
wins the ♦A and the contract is now secure.
♠ AK873
If he leads a ♥ then your ♥K becomes good.
♥ 10986
If he had a ♣ to lead then you ruff and then

♦ K3

discard a ♥ on the ♦K. And if he leads a ♦ you

♣ A7

can discard a losing ♥ on the ♦K.
Note that it is essential to duck the opening lead as otherwise when East gets in with the ♦A he will lead a ♣ to partner’s ♣K and then a ♥ through dummy spells doom. The contract is secure as long as East has the ♦A and you duck the opening lead.
Club News Sheet – No. 194 www.pattayabridge.com 22nd July 2006

Winners

Runners-up
Mon 17th
1st
Emil & Gene
63%

2nd
Bob P & Jo
57%

Wed 19th
1st
Douwe & Jacques
65%

2nd
Bill & Mike
62%

Fri 21st
1st
Bob P & Eddie
57%

2nd
Bill & Mike
55%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A RHO opens 2♠, what do you bid?

♠ 2
♠ J

♥ J63
♥ KJ3
With Hand B you open 1♦ and LHO doubles. Partner

♦ AK106
♦ KJ952
jumps to 2♠, what do you do?

♣ KJ1042
♣ AQ74

Hand C
Hand D
With Hand C partner opens 2♠ (Muiderberg, weak with 5 ♠’s
and a 4 card minor). What do you bid?

♠ 72
♠ J7

♥ J10953
♥ J32
With Hand D LHO opens 2♠ and partner bids 2NT. RHO

♦ A8
♦ 109843
bids 3♠ and this is passed round to partner who doubles.

♣ KQ103
♣ K32
What do you do?

Hand E
Hand F
With Hand E LHO opens 2♠ (Muiderberg, weak with 5 ♠’s
and a 4 card minor) and this is passed round to you. What
♠ K
♠ A3
do you bid?
♥ AK86
♥ AK75

♦ J76432
♦ AJ8
With hand F everybody is vulnerable. (a) what do you open?

♣ J4
♣ AQ85
(b) Suppose you choose 2♣ and LHO bids 2♠ which partner doubles. What do you bid?
Bidding Sequences Quiz
G
2♣
2♠
dbl
2♣ is strong, what is the dbl?

H
1♦
dbl
1♠
What is the 1♠ bid - weakish or forcing?
J
1♦
dbl
2♣
What is the 2♣ bid - weakish or forcing?
K
1♦
dbl
2♠
What is the 2♠ jump - weakish or forcing?
L
2♠
2NT

What is the 2NT overcall?
M
2♠
3NT

What is the 3NT overcall?

N
2♠
dbl
3♠
pass
2♠ is weak, dble is take-out…

pass
dbl

… what is this 2nd dbl?

P
2♠
2NT
3♠
pass
2♠ is weak, 2NT is natural with decent ♠ stop(s)…

pass
dbl

… what is dbl?

A two level bid after RHO has doubled is weak

Board 7 from Monday 17th
 What was you answer to questions J and K in this week’s sequence quiz? Whether a jump or not, a 2-level bid after RHO has doubled is always weak and pre-emptive: -

Dealer:
♠ 107654

West

North
East
South(B)

South
♥ Q5
-

-
-
1♦
Both vul
♦ 843
dbl
(1)
2♠
(2)
pass

2NT
(3)

♣ J62
pass

pass

dbl
(4)
pass

pass

♠ AQ73

N
♠ K92

♥ A10986
 W E
♥ 742

♦ 107
S
♦ AQ6
(1)
I would prefer to bid 1♥ as you are fixed if

♣ 53

♣ K1098

partner responds 2♣.

♠ J

(2)
This is a weak pre-emptive bid.

♥ KJ3
(3)
What did you bid with this South hand B in

♦ KJ952

this week’s quiz? You should pass. South

♣ AQ74

thought that North’s bid was strong.

(4)
East knew that North’s bid was weak.
And what happened? 1100.

The bottom lines: -

· When partner opens and RHO doubles then any 2-level bid (jump or not is) is weak.

· It appears that this is not common knowledge in the club, so I have decided to write a page called ‘When RHO Doubles’. It’s now on the web (in the Basic Bidding section) and in the conventions folder. I decided to reproduce it later in this news-sheet.

Rudeness and behaviour at our club.

How many times to I have to say it? To date I have expelled more than ½ a dozen players because of bad manners, rudeness and general bad behaviour. Do people think that I am joking when I warn them? Emil was apparently very rude to a lady on Monday. I also heard from a 3rd party that he was continually rude/aggressive towards his partner; this is totally unacceptable.

I had a word with him (I have also done so in the past – to little effect it appears) and he will be suspended from the club if I get another complaint. Clear enough?

I also had problems with Hans Kaechelle. Much the same applies to him but he is a very poor player as well as being uncouth. He does not play bridge, but slams the cards down as if playing some German farmer’s game. I have now told him that he will not be guaranteed a game at the club unless he comes with a partner, and if I get another complaint he too will be suspended.

So here it is, with names: Emil Stranz and Hans Kaechelle will both be suspended/banned from the club if I hear another whisper of a complaint. Also, I will no longer guarantee a partner for either of them and will not ask anybody to play with either of them. Very few people wish to partner them and if they turn up alone they will probably not get a game.

Having already written the above, there was also a loud exchange between Chuck Paparigian and Bob Short on Friday. I do not know the details but any repeat performance and the culprit(s) will most certainly be suspended.
All four of the above named may consider themselves ‘on notice’. Any further problem whatsoever and they will be suspended from the club. Since there are 4 of them they could set up their own little foursome – wouldn’t that be fun?
Don’t make gestures or talk during the auction/play
Board 24 from Monday 17th

 This was totally typical Hans K ‘bridge’. I adjusted the score to give him a zero: -

Dealer:
♠ 85

Hans’ Table
South
♥ AQ9742
West

North
East
South

E-W vul
♦ 4
-

-

-

1♠

♣ AKJ4
pass

2♥

pass

2NT
(1)

pass

3♣

pass

3♦
♠ 92

N
♠ A763
pass

4♥

pass

4NT
(2)

♥ K865
 W E
♥ J10
pass

pass
(3)
pass

♦ J83
S
♦ 9762

♣ Q762

♣ 1083
(1)
Normally showing 12-14, but Hans is a beginner

♠ KQJ104

(2)
Normally Blackwood. But at the same time as

♥ 3
slapping the 4NT card on the table he loudly

♦ AKQ105

muttered ‘meche’ – which was understood

♣ 95

to mean that he did not like ♥’s
(3) And so North passed.

I was (quite correctly) called over to the table and said to play the hand out and if E-W felt that they were harmed then I would look at the score and alter it if necessary.

And what happened? 4NT made exactly (for an exact average score) and I was asked if the score should be adjusted. My opinion was:

(a) South’s gesture and comment were completely illegal.

(b) Without them he would have got into the great 6NT contract that nobody bid.

(c) There is one loser and then 12 tricks off the top however you play the cards (obviously taking the ♥ finesse only if you get an unlikely initial ♥ lead).

(d) South has no idea how to play bridge and somehow managed the amazing feat of losing 3 tricks even when all of the (unnecessary) finesses work, I assumed he would ‘play’ the same in 6NT and so adjusted the score to 6NT-2.

And at other tables? Only one other pair looked for slam – but they reached 6♣ which is the only slam that does not make! That too went two down. 4♥ made just 10 tricks and the two players in 6NT made the obvious 12 tricks.

The bottom lines: -

· The aim of the Pattaya bridge Club is to be a friendly bridge club. People who disobey the rules will be thrown out.

· Fortunately I understand that a number of the rejects have got together and they occasionally have enough for a couple of tables of raucous bridge in the high season. I am quite happy to swell their numbers with other unruly players.

· I should not need to say that you may not make comments like this during the bidding or play. I have repeatedly told Hans this (I have frequently played with him as few others will). I will not tell him again. Once more and he’s out.

.

When RHO doubles

If your partner opens 1 of a suit and RHO doubles (take-out) then bidding is different from when there had been no double. The general scheme is: -

Example

1(dbl pass
Pass could be as much as 8 or so points but nothing else to bid.

1(dbl 2(
A single raise. This is pre-emptive, often less that a raise without the double.

1(dbl 3♥
A jump raise. This is pre-emptive, often a distributional hand with say 6-8 pts.

1(dbl 4(
A double jump raise. This is most definitely pre-emptive. It could well be a load of rubbish with 4 or 5 card support (depending upon vulnerability).

1(dbl 1NT
This is constructive, about 7-9 points. If partner had opened a major and RHO doubled then this bid would usually suggest a stopper in the other major.

1(dbl 1(
A new suit at the one level. This is generally played as 4+ cards and forcing; although some believe that it is passable (responder would generally double with 9+ points). Others play that it’s a 5+ card suit and weak. It’s up to you but forcing unless you agree to the contrary.

1(dbl 2(
A new suit at the two level. This is generally played as non-forcing (pre-emptive) and a six card suit.

1(dbl 2(
A jump shift after a double. This is best played as pre-emptive, a six card suit and not much else. Higher bids are simply more pre-emptive.

1(dbl 2NT
Truscott 2NT (or Jordan 2NT). This is conventional (redouble with a balanced 9+ points). It shows a sound raise to the three level of partner’s major.

1(dbl 3NT
3NT when partner opens a major. This can be played as conventional (because you redouble with a balanced 9+ points). The logical conventional meaning has to be a sound raise to the 4 level of partner’s major but you could do that by bidding 2NT and then raising to the four level. So you could play this as a decent hand with a stop in the other major but not enough to penalise them (say a hand with a good long minor and a stop in the other major).

1(dbl 3NT
3NT when partner opens a minor. When partner has opened a minor it must be natural? This is up to your partnership and may depend upon vulnerability. Logically it would be a decent hand with a long minor suit and cover in both majors (but not good enough major suit holdings to go for the penalty with a redouble).

1(dbl redbl
This is looking for carnage; 9+ points, some say 10+. It is very often a mis-fit for partner and aiming to penalise the opponents in their final resting place, hopefully the grave. After this start, any pass by opener or responder is forcing and any double is penalties – the opening side have shown the balance of power, usually a mis-fit, and should never let the opponents play in an undoubled contract. The aim is to penalise the opponents and any subsequent NoTrump bid by opener or responder is ‘impossible’.

How to find a specific king.
Board 10 from Wednesday 19th

 Nobody found 7NT on this board, and only 2 pairs bid 6NT: -

Dealer:
♠ AJ

Table A
East
♥ J
West

North
East
South

Both vul
♦ KQ82
-

-

pass

1♦
♣ AQ10843
pass

2♣

pass

2♦
pass

4NT
(1)
pass

5♥
♠ KQ1093

N
♠ 8764
pass

6♦

(2)
all pass

♥ Q964
 W E
♥ 108732

♦ 64
S
♦ J5

‘Expert’ Table
♣ J2

♣ 96

West

North
East

South

♠ 52

-

-

pass

1♦
♥ AK5

pass

2♣

pass

2♦

♦ A10973
pass

4NT
(1)
pass

5♥
♣ K75

pass

5NT (2)
pass

6♣
(3)
pass

7NT
(4)
all pass
Table A:
(1)
Roman Keycard Blackwood for ♦’s.

(2) With no way to discover if partner had the all-important ♣K, this North decided to settle for the safe ♦ slam.

‘Expert’
(1)
This is our 2nd string expert pair. Most expert players do not play 4NT as

 Table

Blackwood when a minor suit is trumps. Two possible schemes are Kickback (so 4♥ when ♦’s are trumps) or 4-of-the- minor as RKCB.

(2) 5NT (or 5♥ if you play Kickback) asks for kings.

(3) And the most popular expert approach is not to show the number of kings, but to show the suit of the cheapest king.

(4) North can count. 6 ♣’s, 5 ♦’s and two aces = 13, if South has an additional king then that is irrelevant. Only locating the ♣K was important.

And what happened? Two pairs bid 6NT+1, one pair decided to go for the lower scoring 6♦+1 and the other two tables stopped in game.

The bottom lines: -

· I think it’s best to play cheapest king in response to a RKCB king ask.

· But note that either scheme may get you uncomfortably high: if South does not have the ♣K then 6NT may well not be making and 6♦ much safer.

· If you want to avoid these (and other) problems which occur when any suit other that ♠’s are trumps, then read up on Kickback.

· If that is a bit overwhelming, then play 4-of-the- minor as RKCB with a minor suit as trumps.

A lay-down 7NT
Board 21 from Wednesday 19th

 Bjorn sent me this play problem. I modified it slightly (by making the ♦ suit in the North hand solid from the jack downwards). How do you play in 7NT?

Dealer:
♠ KQJ

Table A
North
♥ AQ
West

North
East
South

N-S vul
♦ J1097652
-

1♦

pass

2♣
♣ 3
pass

2♦

pass

6♣
(1)

all pass

♠ 10732

N
♠ 98654

♥ J1098
 W E
♥ 765432
Table B
♦ 3
S
♦ 84

West

North
East

South

♣ J654

♣ -

-

1♦

pass

2♣

♠ A

pass

2♦

pass

4NT
(1)

♥ K

pass

5♦

pass

7NT

♦ AKQ
all pass

♣ AKQ109872

(1) I have been asked to vary my vocabulary, ‘pathetic’ is the best word I can find for this bid. South later said that he did not know how to bid the hand. Table B’s auction seems pretty obvious to me.

Anyway, it’s not about the bidding, which is ‘trivial’ but about the play. How do you make 7NT? At one table South simply claimed and East asked him how he was going to play it. Whether he was always going to adopt the correct line or whether the question prompted him into thinking about a possible 4-0 ♣ break we will never know.

Anyway, after a few second thought he said play the ♥A, discard the ♠A on the ♥Q, discard the ♦AKQ on the ♥KQJ, run the ♦’s and score the 13th trick with the ♣A in hand. Well done.

And what happened at other tables? One other pair had the obvious auction but went one down when he did not spot the catch of the 4-0 ♣ break.

The bottom lines: -

· Do you want me to put in a few more of these hands now and again?

Defence to weak two’s – part 1
Board 13 from Wednesday 19th

What was your answer to sequence L in this week’s quiz?

Dealer:
♠ AJ86543

North
♥ 95
West

North
East(A)
South

both vul
♦ 5
-

2♠
(1)
2NT
(2)
dbl

♣ 863
pass

pass

3♣

3♠
all pass

♠ 1097

N
♠ 2

♥ K107
 W E
♥ J63

♦ Q832
S
♦ AK106

♣ Q95

♣ KJ1042

♠ KQ

♥ AQ843

♦ J974

♣ A7

(1) Being vulnerable, this North decided to open just 2♠.

(2) What did you bid with this East hand A in this week’s quiz? I guess that dbl is reasonable, but I prefer to have 4 ♥’s for that bid although I would not argue if that’s what you chose. 3♣ seems very sensible to me. This East thought that 2NT was ‘the Unusual NoTrump’. It is not. 2NT here is 15-18+ with a ♠ stop(s). And apart from that, this hand is just another example of the UNT being the ‘most abused convention out there’ – the hand is not 5-5 and it is far too strong. So, three mistakes in just one bid, not bad for Ian.

And what happened? 3♠ made +1 and 4♠ was bid and made at two other tables. 4♠ should not make of course. East led the ♦A and then found the excellent trump switch. Declarer won in dummy and led the ♣A and another; West correctly went up with the ♣Q and was all set to remove dummy’s last trump but East overtook it with the ♣K! Declarer went up with the ♥A on East’s ♥ lead, ruffed a ♦ and was then able to ruff a ♣ in dummy and make 10 tricks. East’s ‘reasoning’ was the he thought that West wanted a ♥ through – that is unsound thinking as if West has the ♥K (as he almost certainly has) it will not go away.

The bottom lines: -

· 2NT over a weak two opening is natural and strong (15-18+ with a stop).

· There is no such thing as a pre-empt over a pre-empt.

· The UNT is the most abused convention out there, it is not a good 12 points and it is not 5-4 in the minors.

· If you have embarked on a (correct) defence of removing dummy’s trumps – then do not overtake partner’s winner if you are now out of trumps!

· Don’t change horses in mid stream.

Defence to weak two’s – part 2
Board 22 from Wednesday 19th

What was your answer to sequence P in this week’s quiz?

Dealer:
♠ A8

East
♥ A854
West

North
East
South(D)

E-W vul
♦ A6
-

-

pass

pass

♣ AQ974
2♠

2NT
(1)
3♠

pass
pass

dbl
(2)
pass

4♦
(3)
♠ K65432

N
♠ Q109
all pass

♥ Q10
 W E
♥ K976

♦ J75
S
♦ KQ2

♣ 105

♣ J86

♠ J7

♥ J32

♦ 109843

♣ K32

(1) Unlike the previous East, this North knew that 2NT was natural.

(2) What was your answer to sequence P in this weeks quiz? This is penalties. North has advertised a strong hand with decent ♠’s, it seems to me that he is going for the vulnerable penalty rather than inviting partner to bid a new suit at the 4-level. If North wanted partner to bid he would have doubled at (1) rather than bid 2NT.

(3) What did you bid with this South hand D in this week’s quiz? Pass is correct, this South thought that the double was for take-out.

And what happened? 2♠ doubled would have been one down and that 200 would have been a clear top to N-S. 4♦ should go two down but the defenders messed it up and it made for a clear top to N-S anyway. Rather lucky.

The bottom lines: -

· When you bid a natural NoTrump, then a subsequent double is for penalties.

· Normally when the opponents bid and agree a suit then a double is take-out, but I believe that the sentence above has precedence.

· So, as I see it, a No Trump overcall - showing a semi-balanced big hand with stop(s) followed by a double is definitely penalties.

Consider these two sequences N & P: -

N
2♠
dbl
3♠
pass
2♠ is weak, dble is take-out…

pass
dbl

… the 2nd double is also for take-out.
P
2♠
2NT
3♠
pass
2♠ is weak, 2NT is natural with decent ♠ stop(s)…

pass
dbl

… the double here, having bid NoTrump, is penalties.
Defence to weak two’s – part 3
Board 19 from Friday 21st

The usual guidelines for defence against weak twos also apply to Muiderberg. But as I stated in my paper on the convention, opponents should often look for the penalty as it’s only a 5 card suit. That usually means that one should frequently double in the balancing seat: -

Dealer:
♠ 72

South
♥ J10953
West

North(C)
East(E)
South

E-W vul
♦ A8
-

-

-

2♠
(1)

♣ KQ103
pass
(2)
pass
(3)
pass
(4)

♠ AJ1083

N
♠ K

♥ Q
 W E
♥ AK86

♦ K1095
S
♦ J76432

♣ 875

♣ J4

♠ Q9654

♥ 742

♦ Q

♣ A962

(1) Muiderberg; weak with 5 ♠’s and a 4/5 card minor. I guess it’s OK at this vulnerability.

(2) West has to pass (dbl is take-out) and hope that partner bids a balancing double.

(3) What did you bid with this North hand C in this week’s quiz? South criticised North, saying that he should bid 2NT (looking for the minor) and when the expected 3♦ comes back he can retreat into his 5-card ♥ suit. This is absolute nonsense in my opinion. When N-S are known to have the minority of the points it seems ridiculous to me to show all 4 suits (and so a mis-fit) and end up at the 3-level doubled. North’s pass of 2♠ is obviously correct.

(4) What did you bid with this East hand E in this week’s quiz? Especially against the Muiderberg pre-empt (just a 5 card suit) double is clear as partner is very likely to have a ♠ stack and if he does bid 3♣ the you can retreat into 3♦. I would double here even with a lot less points than this.

And what happened? 2♠ went 5 down. At another table East did indeed double at (4) and they got a top for setting it just 3 tricks.

The bottom lines: -

· When your partner opens 2♥/♠ Muiderberg and you have two card support for the major and a 4-card minor it is foolhardy to hope to find a minor suit fit. The odds are well against it and you are simply a level higher and inviting a double. In this example North’s pass at (3) was 100% correct.

· I have written up Muiderberg as a couple of pairs play it. But if you do, then be prepared to sometimes go for a number against experienced opposition who know when to balance with a double.

· When LHO pre-empts and this is passed round to you then you should double with shortage in the suit bid – partner probably has a stack. This is especially true if the opponent opens a Muiderberg 2♥/♠ when the suit is just a 5-carder.
· Normally a double is take-out and playable in the other 3 suits, but it’s usually best to forget about this criteria is partner is likely to have the penalty hand type.

I have written up an article on defence to weak twos. It’s on the web under ‘Basic Bidding’.

Go for the vulnerable penalty
Board 26 from Friday 21st

What was your answer to sequence G ? – It is penalties, and with a big balance hand the 2♣ opener should usually pass it.

Dealer:
♠ A3

East
♥ AK75
West

North(F)
East
South

both vul
♦ AJ8
-

-

pass
(1)
pass

♣ AQ85
pass

2♣
(2)
2♠
(3)
dbl
(4)

pass

3♥
(5)
pass

4♥

♠ 9

N
♠ KQ10862
pass

5NT
(6)
pass

6♣
(7)

♥ J6
 W E
♥ 1042
pass

6♥

all pass

♦ 976543
S
♦ Q2

♣ 8732

♣ K6

♠ J754

♥ Q983

♦ K10

♣ J94

(1) Quite why East passed is a mystery. I believe that they were playing Muiderberg in which case it’s a clear Multi 2♦ opener (a weak 2♠ is included in the Multi).

(2) What did you open with Hand F(a) in this week’s quiz? Four aces are very nice but I still think that 2NT is best, not quite worth 2♣.

(3) This really defies logic. East failed to open with a pre-empt but comes in now, vulnerable, opposite a passed partner with an enormous hand on his right in a situation where a double by the next player would be for penalties. It’s asking for minus 800 or more.

(4) Penalties

(5) What did you do with this North hand F(b) in this week’s quiz? With a flat hand and excellent defensive tricks pass is clear. This North is a beginner and does not yet understand that an 800 penalty is better than bidding a game or a no-hope slam.

(6) North is a beginner.

(7) Presumably the most discouraging bid possible.

And what happened? 2♠ doubled would indeed have gone for 800 or more. 6♥ is hopeless of course but East mis-defended to let it make. Unfortunately results like this will only encourage North to make ridiculous slam attempts like this in the future.

The bottom lines: -

· When your partner opens 2♣ and the next hand overcalls, then dbl is for penalties.

· If you wish to pre-empt, then do so at your first turn – it is foolhardy to pass and then make a vulnerable ‘pre-empt’ when RHO has opened 2♣.

· Of course a 2♠ overcall over a 2♣ opening has little pre-emptive effect anyway.
Bidding Quiz Answers

Hand A:
3♣. Double is reasonable but I would prefer four and/or better ♥’s. 2NT is not the Unusual No Trump but shows a bigger hand with a ♠ stop.
Hand B:
Pass. Partner’s jump is weak after a double, usually a six card suit.

Hand C:
Pass. If you ask for minors (with 2NT or 3♣, whatever you use) then the odds are that partner will bid 3♦ and then whatever you do you will end up playing in a 3-level doubled contract with a total mis-fit.

Hand D:
Pass. Partner’s double is penalties. If he wanted to hear a suit from you he would have doubled first time.

Hand E:
Double. This is similar to the ‘automatic double’ when playing negative doubles. Partner probably has a ♠ stack (especially as opener is known to have only a 5 card ♠ suit). With ♠ shortage I would double even with far less points.

Hand F:
(a)
2NT. I don’t think it’s quite good enough for 2♣.

(b)
Pass. Partner’s double is penalties and with a bid balanced hand you should simply go for the vulnerable penalty.
Bidding Sequences Quiz Answers
G
2♣
2♠
dbl
2♣ is strong, dbl is penalties.

H
1♦
dbl
1♠
What is the 1♠ bid - this is a bit of a trick question. 1♠ is usually weakish (redouble with 9+ points) but it is generally played as forcing. Some do play it as weak, 5 cards, and non-forcing.
J
1♦
dbl
2♣
What is the 2♣ bid - weakish and non-forcing.
K
1♦
dbl
2♠
What is the 2♠ jump - weakish and non-forcing.
L
2♠
2NT

What is the 2NT overcall? Natural, strong, with a ♠ stop.
M
2♠
3NT

What is the 3NT overcall? Natural, very strong, with a ♠ stop.

N
2♠
dbl
3♠
pass
2♠ is weak, dble is take-out…

pass
dbl

… the 2nd double is also for take-out.
P
2♠
2NT
3♠
pass
2♠ is weak, 2NT is natural with decent ♠ stop(s)…

pass
dbl

… the double here, having bid NoTrump, is penalties.
Club News Sheet – No. 195 www.pattayabridge.com 29th July 2006

Mon 24th
1st
Bob & Jo
64%

2nd
Mike Guinn & Dennis
63%

Wed 26th
1st
Ian & Terry
60%

2nd
Douwe & Kees
59%

Fri 28th
1st
Mike Guinn & Bill
59%

2nd
Paul Kelly & Chuck
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
What do you open with Hand A?

(A10754
(KJ109762
With Hand B it’s unfavourable vulnerability. RHO opens 1(,

(A2
(10
(a)
What do you bid?

(AK102
(985
(b)
Suppose you pass, LHO bids 2NT and partner, bless him,

(K10
(94

comes in with 3(which RHO doubles. What do you do?

Hand C
Hand D
What do you open with Hand C?

(K5
(QJ108
With Hand D you open 1(and this is passed round to RHO

(KJ1052
(AK84
who bids 1(. What do you do?

(KJ52
(A

(K10
(A1053

Hand E
Hand F
With Hand E partner opens 1(and you bid 1(. Partner then

bids 1(, what do you do?

(J8
(AQ42

(Q53
(AK93
 With Hand F you open 2NT and partner transfers to (’s by

(KQJ53
(AJ9
bidding 3(. What do you bid?

(K93
(Q9
Hand G
Hand H
With Hand G partner opens 1(, what do you bid?

(95
(94
With Hand H you open 1(and partner responds 1(.

(A832
(92
(a)
What do you bid?

(Q2
(AKJ92
(b)
Suppose you choose 3(and partner bids 3((4th suit)

(KJ1085
(AKJ8
then what do you bid?
Bidding Sequences Quiz
J
1(
pass
2NT
3(
What is the 3(bid?

K
1(
pass 2(2(

2NT

How many points for the 2NT rebid?

L
1(
pass pass 1(

2NT

What is the 2NT bid?

There is no interference in the following sequences: -

M
1(- 2(- 2NT
How many points for the 2NT rebid?

N
1(- 2(- 3(- 4(
(a)
What is 4(?

(b) Would your answer be any different if playing 2/1?

Not suitable for 1NT

Board 5 from Monday 24th
Dealer:
(86

Table A
West
(974
West

North
East(A)
South

Love all
(Q753
-

pass

1NT
(1)
pass

(Q953
2(

pass

2(

pass

4(

all pass

(KJ92

N
(A10754

(K53
 W E
(A2
Table B
(96
S
(AK102
West

North
East(A)
South

(A764

(K10
-

pass

1(
(1)
pass

(Q3

3(

pass

4NT

pass

(QJ1086
5(

pass

6(

all pass

(J84

(J82

Table A:
(1)
What did you open this East hand A in this week’s quiz? With 18 points, great top cards, three tens and good shape this hand is far too good for 1NT. 1(, to be followed by some sort of jump, is correct.

Table B:
(1)
This was the bidding at most tables.

And what happened? Just about every pair made 13 tricks.

The bottom lines: -

· Do not open 1NT with an excellent 18 count – you will miss games/slams.

Suitable for 1NT?
‘North’ hand 25 from Monday 24th

(K5
What did you open with Hand C in this week’s quiz?

(KJ1052
I guess that most will open 1(with a 2(rebid in mind. But I am not “most”

(KJ52
and opened a strong 1NT. With these tenaces I think it’s the best bid and,

(K10
with decent shape and two tens, it easily has the values for 1NT.

And what happened? Partner raised to 3NT and a (lead meant that 3NT made +1 for what should have been an excellent score.

But I said ‘should have been’. When the score was entered on the traveller it was noted that the North and East hands had been switched at the previous table; so the result was averaged. Luckily this was a Monday, with hand records, and so the mess was sorted out.

Now this sort of thing happens all too frequently. Two of the main reasons are that the board is removed from the table and then put back after play in an incorrect orientation. This is easily done at a ‘swizzle’ table where a pair swaps from N-S to E-W and are too lazy to change seats but simply swivel the movement card.

So what did I do? We all got an average but I adjusted the score from the previous table to give them 40%. Luckily for them, this was not a sufficient penalty to stop one of the pairs from winning the session, but they would have won with a much greater margin. The bottom lines: -

· The rules are very clear – the board should remain in the centre of the table during play. You do not need the whole stack but the board being played must stay in the centre of the table.

· For those of you who think that I make up the ‘rules’ as I go along, please refer to news-sheet No. 12 (so 2003). The rules about the board remaining in the centre of the table are clearly stated

· The culprits of mis-boardings will receive adjusted (unfavourable) scores.
· At a “swizzle” table, please physically move – this avoids all sorts of mistakes.
Restricted Choice
Board 13 from Wednesday 26th

This “Dave special?” board from Wednesday generated considerable discussion: -.

Dealer:
(J95

Table A
North
(9832
West

North
East
South

Both vul
(98
-

pass

pass
(1)
5(
(2)

(AQ75
dbl
(3)
all pass
(A732

N
(K10865

(KQ106
 W E
(A74
Table B
(AK1043
S
(QJ652
West

North
East

South(B)

(-

(-
-

pass

pass
(1)
3(

(Q

dbl

4(
(4)
4(

pass

(J5
4NT
(5)
pass

5(

pass

(7

6(
(7)
all pass

(KJ10986432

Table A:
(1)
I would always open this hand (1(). It conforms with the rule of 20 and with a 5 card (suit and a void it’s well worth an opener in my style.

(2) What would you open with this South hand - 3(. 4(, or 5(? This South’s (Ian) decision to open 5(worked out very well and opposite a passed partner I think it’s probably the best opening.

(3) And West is fixed. Any bid at the 5-level is simply a gamble and so he doubled.

Table B:
(1)
Again a failure to open.

(4) 5(may make it more difficult but it’s probably too late now anyway.

(5) Using Blackwood with a void is not recommended. If there turns out to be one keycard missing you don’t know if partner has the useless ace or the important other keycard. I would bid 5((a cue bid showing first round (control).

(6) With just one key-card missing West bid the small slam.
And what happened? 5(doubled went just two down for a near top to N-S. 6(made +1 when declarer negotiated the (suit correctly. At the two other tables it was 7(doubled -4 for 1100 away (a good save against the vul slam) and 7(going one down (see below for how to play this (suit)

8 ever 9 never – but not when Restricted Choice applies!
(5)
(KJ92
 (A10754
How do you play these two suits (from the hand 13

(13)
(A732
 (K10865
above and one from the hand 5 of the previous page)?
(5)
Missing just the queen and three small ‘8 ever 9 never’ applies. If there was no inference from the bidding the best play is to lead the (K followed by the (J and play the (A if it is not covered. This is very slightly (2%) better than a 2nd round finesse.

(13)
But when you are missing 4 cards including the queen and jack it’s different and restricted choice applies. You should play the top card that is not in the hand containing the ten (so (A here). If no honour appears then you simply play for the drop. If North drops an honour then you simply have to hope it’s (QJ doubleton. But if South drops an honour you have a choice – play for the drop or finesse North for the other honour. It’s fairly complicated mathematics but in this situation ‘Restricted Choice’ takes precedence over ‘eight ever - nine never’ and you should finesse.

An interesting Mis-fit
Board 2 from Monday 24th

A couple of people asked me about this board.

Dealer:
(4

Table A
East
(AQJ8762
West

North
East
South(B)

N-S vul
(742
-

-

1(

2(
(1)

(A7
3(
(2)
3(
(3)
4(
(4)
all pass

(853

N
(AQ

(K53
 W E
(94
Table B
(AJ3
S
(KQ106
West

North
East

South(B)

(K863

(QJ1052
-

-

1(

pass
(1)

(KJ109762

2NT
(5)
3(
(6)
dbl

3(
(7)
(10
dbl

4(
(8)
dbl

all pass

(985

(94

Table A:
(1)
What did you bid with this South hand B(a) in this week’s quiz? At any other vulnerability 3(would be fine (although some may prefer just 2(when vulnerable). At this unfavourable vulnerability I think that 2(is probably enough.

(2) And the weak 2(bid has prevented West form making his natural 2NT bid.

(3) Whether North should come in now when South has pre-empted is debatable. Pass is prudent.

(4) East has no reason to bid here – he should pass (and West would have doubled any (/(contract that N-S settled in).

Table B:
(1)
This South chose to pass; that would never enter my mind with a robust 7 card (suit.

(5) And now West has his natural 2NT bid.

(6) This is the “sandwich” seat, and any action here needs a decent hand/suit – especially at unfavourable vulnerability. A suit bid here in the sandwich seat after LHO has opened and RHO has shown 11-12 points must be very robust indeed. This is a fairly robust 7-carder and perhaps reasonable.

(7) What was your answer to question B(b) in this week’s quiz? I don’t like this bid and would pass. The opponents have advertised 23+ points between them when North ventured a vulnerable 3(bid – he has a good long (suit and almost certainly nothing in (’s. He was presumably expecting to be doubled in 3(and felt that he could cope with that. Bidding 3(now is inexcusable and inviting a huge unnecessary penalty; if you want to bid (’s, then pre-empt first go. Now it’s one level higher with opponents who know each other’s strength opposite a partner who presumably has nothing in (’s.

(8) North had no idea what was going on. I would simply pass in despair but he has my sympathy.

And what happened? 4(doubled at Table B went for 500 and a joint bottom for N-S. 4(at Table A went two down for a near bottom for E-W. The bottom lines: -

· If you decide not to pre-empt, don’t come in later. Trust Partner.
· A suit bid in the sandwich seat is a very good/long suit, especially if RHO has bid 2NT.
· Don’t bid 4 of a minor if the opponent’s are too high with a mis-fit.
What’s a jump to 2NT after partner passed?

Board 16 from Wednesday 24th

What was your answer to sequence L in this week’s sequence quiz? It doesn’t exist!

Dealer:
(963

West
(Q1073
West(D)
North
East
South

E-W vul
(962
1♣

pass

pass

1♦
(1)

(KQ9
2NT
(2)
all pass

(QJ108

N
(54

(AK84
 W E
(J962

(A
S
(J8743

(A1053

(82

(AK72

(5

(KQ105

(J764

(1) What would you bid here? Anything could be right, but partner could not muster up a bid over 1(so I would pass; but 1(, 1(or 1NT are all reasonable I guess.
(2) What did you bid with this West hand D in this week’s quiz? If you play that double here is for take-out (that’s what is ‘standard’ and what I recommend) then obviously that’s the ideal bid. If double by you would be penalties then 1(is a reasonable bid. 1NT here shows a good hand (18-19, too good for a 1NT opening) with good stop(s) in the overcalled suit and with just the singleton ace I prefer one of the above options. This actual jump to 2NT is undefined and unnecessary.

And what happened? 2NT went two down for a shared bottom.

The bottom lines: -

· If the bidding goes
1(
pass
1(
pass
2NT
then 2NT is 18-19.
-
but if the bidding goes
1(
pass
pass
1(
1NT
then 1NT is 18-19 with stop(s). A jump to 2NT is unnecessary and undefined.

-
if the bidding goes
1(
pass
pass
1(
dbl
then dbl is best played as take-out.

-
if the bidding goes
1(
1(
pass
pass
dbl
then dbl is ‘automatic’ when playing Negative Doubles.

-
if the bidding goes
1(
pass
1(
1(
dbl
then dbl is penalties.

-
if the bidding goes
1(
pass
1(
1(
dbl
then dbl is best played as showing 4 (’s

-
if the bidding goes
1(
pass
1(
1(
dbl
then dbl is penalties unless you play Support Doubles.

Super-Accept!
Board 4 from Wednesday 24th

An easy slam was missed at Table A. Who’s ‘fault’?
Dealer:
(108

Table A
West
(10874
West(F)
North
East
South

Both vul
(8654
2NT
(1)
pass

3(
(2)
pass

(AJ6
3(
(3)
pass

3NT
(4)
pass

4(

all pass
(AQ42

N
(K9653

(AK93
 W E
(QJ6
Table B
(AJ9
S
(K3
West(F)
North
East

South

(Q9

(K74
2NT
(1)
pass

3(
(2)
pass

(J7

4(
(3)
pass

4NT
 etc. to 6(
(52

(Q1072

(1)
20-21.

(108532

(2)
transfer.

Table A:
(3)
What did you bid with this West hand F in this week’s quiz? With 4 card support you should super-accept. Even if partner is virtually bust 4(stands a good chance of making with a known 5-4 fit.

(4) Should East make an effort? It’s not clear with no super accept. Reverse opener’s black suits, giving him (Q8 (AK93 (AJ9 (AQ52, and slam is hopeless.

Table B:
(3)
This West correctly super-accepted, and off they went.

And what happened? Only the one pair missed the slam.

The bottom lines: -

· When you open 2NT and partner transfers, then super-accept if holding 4 trumps.

No Trump promises a stop after 4th suit forcing
Board 11 from Friday 26th

N-S came under some unnecessary criticism from opponents on this deal. Was it justified?
Dealer:
(AKQ105

South
(K64
West

North
East
South(H)

Love all
(Q94
-

-

-

1(

(105
pass

1(

pass

3(
(1)

pass

3(
(2)
pass

3NT
(3)
(62

N
(J873
pass

6NT

all pass

(AJ1073
 W E
(Q85

(106
S
(753

(7432

(Q96

(94

(92

(AKJ82

(AKJ8

(1) What did you bid with this South hand H(a) in this week’s quiz? I think that a game forcing 3(is an overbid (partner may well have an ill-fitting six count). The simple 2(is best; this is rarely passed and partner will often give preference to 2(. You can then bid 2♥ (4th suit) to get partner to play in NoTrump if he has (stop. This is a rare situation where 4th suit should not be game forcing as South has limited his hand with a simple 2(rebid and so the 4th suit here would show a very good hand in context (spot on for this hand in my view).

(2) North assumed that South had the equivalent of about 19 points and so is obviously slamming. He could have bid 6NT straight away but there may be a grand (!) or one (stop may not be enough. So he bid the 4th suit to await developments.

(3) What did you bid with this South hand H(b) in this week’s quiz? Clearly there is some confusion here as I recall another ‘top’ club player bidding 3NT in a similar situation a few years back. Here South has shown a strong hand with 5 (’s and 4 (’s and so with a balanced hand he bid NoTrump. I consider this to be incorrect. 4th suit forcing asks you to describe your hand further – but bidding NoTrump guarantees a stop. With this actual hand South has to bid 4(, 4(or 3(; none are attractive but you cannot lie about a stop in the 4th suit.
And what happened? The (6 was led. Declarer has 10 tricks and needs to set up two more. I am not an expert on play but declarer won with the (A, came to hand with the (A and immediately led a (to the (K. His reasoning being that the (’s were presumably not 3-3 and so there are 5 (’s, 3 (’s, 1 ((if the (A is onside) and 3 (’s (if the finesse works). Obviously he did not know that the (9 was dropping. I believe that it is reasonable to play this (at trick three, as otherwise when the (’s do not split and the (9 does not drop you then have 11 tricks but it’s too late to see if the (A is onside now because the holder is very likely to have a winning (or (.

Anyway, West ducked the (and South then made 13 tricks when the (9 fell in three rounds. Obviously very lucky. Now this bidding was poor, the contract poor and the play may or may not be reasonable (who am I to judge) but I see no reason for an opponent to criticise declarer’s play. You sometimes get bad results when the opponents bid to a silly contract and luck out. That is part of the game and there is no need to criticise anybody. The bottom lines:

· Do not criticise the opponents.
· 16 points and 5-4 is not enough for a game-forcing leap over a one-level response.
· A NoTrump response to 4th suit forcing guarantees a stop.
An Overbid
Board 26 from Friday 26th

10 points opposite a 3rd seat opener is not worth game.
Dealer:
(Q73

East
(Q76
West

North
East(G)
South

Both vul
(AKJ653
-

-

pass

pass
(1)

(3
1(
(2)
pass

4(
(3)
all pass

(AJ6

N
(95

(KJ1095
 W E
(A832

(1097
S
(Q2

(54

(KJ1085

(K10842

(4

(84

(AQ976

(1) A clear 2(opener if you play Muiderberg. And with (shortage and a 2nd 5 card suit it would be some people’s style to open a weak two (I certainly would not argue with the bid).

(2) A clear 3rd seat opener.

(3) What did you bid with this East hand G in this week’s quiz? 3(is quite sufficient, especially opposite a 3rd seat opener. Playing Drury it’s even better as you can then stop in 2(.
And what happened?
4(was two down and the resultant -200 was a bottom. 3((one down so only 100 away) would have scored a near top as N-S have loads of tricks in (’s.

The bottom lines:

· 3rd seat openings may be light.
· If partner is likely to open light in 3rd seat, then consider playing Drury.
· 10 points with 4 card support and two doubletons is not worth game opposite an opener in any seat.
An Underbid
Board 27 from Friday 26th

An invitation by responder is 11-12 – but upgrade a decent useful 5 card suit: -
Dealer:
(9743

South
(AK7
West

North
East(E)
South

Love all
(764
-

-

-

pass

(A65
1(
(1)
pass

1(

pass

1(

pass

2NT
(2)
pass

(AQ10

N
(J8
3NT
(3)
all pass

(J942
 W E
(Q53

(A92
S
(KQJ53

(Q104

(K93

(K652

(1086

(108

(J872

(1) I always open 1(when 3-3 in the minors (and cannot open 1NT).

(2) What did you bid with this East hand E in this week’s quiz? 2NT here is invitational

(11-12) but with these great (’s and the K9x in partner’s suit I think it’s worth 3NT. But I would actually bid 2((4th suit forcing) to check that partner has a (stop (and it’s played from the right hand) and raise 2NT to 3NT.

(3)
Luckily for East, West bid the game. With a flat 13 count and 4333 type shape this hand is only worth accepting because of the great intermediates.

And what happened?
3NT makes 10 tricks easily on any lead. South actually led the (2 which North won and switched to the (A. I cannot see the logic in this, but declarer won the next trick (a () in hand and played (J and then finessed the (Q. With 10 tricks now pretty certain he tried the simple ruse of leading a low (from dummy to steal a (trick. North unwisely ducked and South claimed the rest (after all followed to the (K) for 11 tricks and a clear top.

For a reason that I simply don’t understand, North (Grumpy) then laid into his partner, saying that he should have led a (. I have a name for this – ‘doing a C....’ – immediately blaming partner for your mistake. I simply cannot understand why people do this. I would probably lead a (from the South hand but the lead makes no difference; Mike and Dave both chose the (2 and I would not argue with that lead, especially if N-S play a short ((they do). But then I rarely argue with anyone.

The bottom lines:

· Do not continually criticise partner, especially if he has done nothing wrong. You will find that you run out of partners who are prepared to play with you. John Gavens was undoubtedly the master at this, both here and in the UK.
· Do not blame partner for your mistakes.

· KQJ53 is more than 6 points in a No Trump contract.
· Do not make an invitational bid with game-going values.
· Play 4th suit forcing if NoTrump is likely a better contract played by partner.
Bidding Quiz Answers

Hand A:
1(, and then make a noise next go. It’s much too good for 1NT.

Hand B:
(a)
2((weak), or 3(if you feel it’s OK at this vulnerability. I think that either is acceptable. I would never dream of passing.

(b)
Pass. It’s too late to mention the (’s now.

Hand C:
1(or 1NT? Obviously you can open 1(and rebid 2(but that does not show the strength or balanced nature of the hand, and it’s wrong-sided if partner responds 1NT. With four(!!!!) tenaces to protect I would (did) open 1NT. The hand easily has the values for a strong NT and on a good day you will get a (lead (it was a good day for me, getting a (lead against an eventual 3NT).

Hand D:
Dbl. This is best played as take-out. INT is possible (it shows a balanced 18-19) but this hand is not balanced. 1(is an alternative but 2NT is an ‘impossible’ bid as 1NT shows the big hand.

Hand E:
2(, 4th suit forcing. This hand is worth 3NT (too good for a feeble 2NT) but it’s best to check that partner has a (stop and to get him to be declarer. If you don’t play 4th suit forcing then simply bid 3NT and hope.

Hand F:
4(. With 4 card support you should always jump to game. It’s a known 5-4 fit and you should make game even if partner is virtually bust. And if partner has a decent hand this will make any decision by him about looking for slam easier.

Hand G:
3(, textbook stuff, nowhere near good enough for 4((via Jacoby or whatever) and the wrong shape/too strong for a weak direct 4(bid. If partner’s opening was 3rd seat then it’s best to play Drury (bid 2(to show a sound raise to 3(with 4 card support).

Hand H:
(a)
2(. It’s not good enough for a (game forcing) 3(. So bid 2(and then 2((4th suit – to check on a (stop) over partner’s likely preference bid of 2(.

(b)
3(or 4(or 4(. None are really attractive but the one bid that you cannot make is 3NT as that guarantees a (stop.

Bidding Sequences Quiz Answers
J
1(
pass
2NT
3(
What is the 3(bid? It’s in the sandwich seat when RHO has shown 11-12 points and so shows a very good suit, prepared to be doubled.

K
1(
pass 2(2(

2NT

How many points for the 2NT rebid? 18-19.

L
1(
pass pass 1(

2NT

What is the 2NT bid? It doesn’t exist! 1NT would show 18-19.

There is no interference in the following sequences: -

M
1(- 2(- 2NT
How many points for the 2NT rebid? 18-19.

N
1(- 2(- 3(- 4(
(a)
What is 4(? Interesting! At the table it was natural showing a red two-suiter. I would play it as a cue bid with (’s as trumps. I guess it’s up to individual partnerships.

(b) Would your answer be any different if playing 2/1?

Since 2(is game forcing playing 2/1 then 3(is an unnecessary jump, setting (’s as trumps and showing a solid self-sufficient suit. So 4(is most definitely a cue bid. With a hand unsuitable for ♠’s responder should simply sign off in 4♠. I personally think that it should be the same playing Standard American.
Club News Sheet – No. 196 www.pattayabridge.com 5th Aug 2006

Mon 31st 1st
N-S Bob & Jo
56%
2nd
Dave & Neil
53%

1st
E-W John & Kenneth
56%
2nd
Paul Wijnbergen & Harry
54%

Wed 2nd
1st
Bob & Eddie
55%
2nd
Paul Scully & Dave
55%

Fri 4th
1st
Gerry & Tony
60%
2nd
Jim & Phil
54%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A LHO opens 1♦, partner bids 1♠ and RHO

bids 2♦. What do you bid?

♠ K765
♠ AJ9

♥ AK753
♥ 1086
With Hand B LHO opens 1♥, partner bids 1♠ and RHO

♦ Q105
♦ KQ7
bids 2♥. What do you bid?

♣ 9
♣ A932

Hand C
Hand D
With Hand C partner opens 1♦, you bid 1♠ and partner reverses

with 2♥. What do you bid?

♠ J10872
♠ QJ8

♥ Q3
♥ KQ6
With Hand D RHO opens 1♠. (a) what do you bid?

♦ 3
♦ Q104
(b) Suppose you pass and this is passed round to partner who

♣ AK987
♣ K965
doubles. Then what do you bid?
Hand E
Hand F
With Hand E LHO opens 1♠ and this is passed round to you.

What do you bid?

♠ A106
♠ QJ109

♥ J9874
♥ KJ10
With Hand F LHO opens 1♦ and partner doubles.

♦ A854
♦ 5
(a) What do you bid?

♣ 2
♣ J10942
(b) Suppose you bid 1♠ and partner bids 2♠, what now?
Hand G
Hand H
With Hand G you open 1♦ and LHO overcalls 3♥ which is passed round to you. (a) What do you bid?
♠ K8
♠ A752
(b) What if partner made a long pause?

♥ 4
♥ AQ92

♦ A109864
♦ AQ84
With Hand H RHO opens 1♦. (a) What do you bid?

♣ AKQ7
♣ 8
(b) Suppose you double and partner bids 1♠, what now?

Hand J
Hand K
What, if anything, do you open (both vul in 1st seat) with Hand J?

♠ AK9732
♠ 3
With Hand K partner opens 1♦ and RHO overcalls 1♠, what

♥ 4
♥ J862
do you do?

♦ 97
♦ K862

♣ K965
♣ 10542

Bidding Sequences Quiz
L
1♦
1♠
pass
2♠

What is 2♠?

M
1♦
1♠
pass
3♠

What is 3♠?

N
1♦
1♠
pass
4♠

What is 4♠?

P
1♦
1♠
pass
2♦

What is 2♦?

The Unassuming Cue Bid – part 1
Board 1 from Friday 28th

This deal is actually from two week’s ago, but I was asked about it when a player was unjustly criticised by a club ‘expert’.
Dealer:
♠ Q42

Table A
North
♥ Q9
West(A)
North
East
South(K)

Love all
♦ A743
-

1♦

1♠

2♦
(1)

♣ AJ87
3♠
(2)
pass

pass
(3)
pass

♠ K765

N
♠ AJ1098
‘Expert’ Table
♥ AK753
 W E
♥ 104
West(A)
North
East

South(K)

♦ Q105
S
♦ J9
-

1♦

1♠

2♦
(1)

♣ 9

♣ KQ63
3♦
(2)
pass

4♠
(4)
all pass

♠ 3

♥ J862

♦ K862

♣ 10542

Table A:
(1)
What did you bid with this South hand K in this week’s quiz? I would negative double – I know it’s ‘only’ 4 “points” but partner’s opening and the overcall have improved the hand and it’s worth looking for a 4-4 ♥ fit as you can always retreat into ♦’s if there is not one.

(2) What did you bid with this West hand A in this week’s quiz? If you don’t play the Unassuming Cue Bid then I would bid 4♠. I understand that one player did indeed bid 4♠ and was criticised by an opponent. I see no need for this, not everybody plays all of the latest gadgets.

(3) If 3♠ showed an invitational hand in their system then I would go to 4♠ with this hand – those ♠ intermediates are great and it’s decent shape.
‘Expert
(2)
Our experts play that a cue bid of the opponent’s suit after partner has overcalled

 Table’:

in a major show a ‘limit raise or better’ – the Unassuming Cue Bid.

(4) As I said above, this hand is worth 4♠ opposite an invitation.

And what happened? Two pairs bid 4♠, two stopped in 3♠. Just one player made 4♠, this is an example of when you should not play eight-ever nine never. After the defence cash two ♥ tricks then South has shown up with 3 points and so you should play North for the ♠Q which he probably needs to have an opening bid.

The bottom lines: -

· ‘Eight ever-nine never’ is in fact very close (2%). Take the bidding and cards already played into account before making the decision.

· When partner overcalls in a major, then cue bid the opponent’s suit to show a sound raise to the three level or better (limit raise or better – the Unassuming Cur Bid).

· If you play the Unassuming Cue Bid then a direct raise of partner’s suit to the three or four level is pre-emptive.

The Unassuming Cue Bid – part 2
Board 7 from Monday 31st

Here we see the advantage of playing the Unassuming Cue Bid – you can stay low if partner has a minimal overcall.
Dealer:
♠ 2

Table A
South
♥ J74
West

North
East(B)
South

Both vul
♦ J1093
-

-

-

1♥

♣ KQJ76
1♠

2♥

4♠
(1)
all pass

♠ 1086543

N
♠ AJ9
‘Expert’ Table
♥ K2
 W E
♥ 1086
West

North
East(B)
South

♦ A62
S
♦ KQ7
-

-

-

1♥
♣ 54

♣ A932
1♠

2♥

3♥
(1)
pass

♠ KQ7

3♠
(2)
all pass

♥ AQ953

♦ 854

♣ 108

Table A:
(1)
What did you bid with this East hand B in this week’s quiz? If you do not play the Unassuming Cue Bid then I guess that you have to hope that partner has a decent overcall and bid 4♠.

‘Expert
(1)
Our experts play the Unassuming Cue Bid of course, so East simply shows a

 Table:

sound raise to 3♠ with a 3♥ cue bid.

(2)
And with a minimal overcall our expert finds it easy to stop at the three level.

And what happened? 3♠ made, 4♠ was one down.

The bottom lines: -

· The Unassuming Cue Bid applies when LHO opens and partner overcalls (usually a major).

· You cue bid LHO’s suit to show a sound raise to the 3 level (or better).

· And it also applies when RHO bids.

· I have written up an article on the Unassuming Cue Bid. It’s in the conventions folder and on the web.

The Unassuming Cue Bid – part 3
Board 8 from Friday 4th

Dealer:
♠ 106

Table A
West
♥ Q93
West(J)
North
East
South

Both vul
♦ AJ865
pass
(1)
pass

pass

1♥

♣ 874
1♠

2♥

3♠
(2)
pass

pass
(3)
pass

♠ AK9732

N
♠ Q854

♥ 4
 W E
♥ AJ65
‘Expert’ Table
♦ 97
S
♦ 103
West(J)
North
East

South

♣ K965

♣ QJ10
pass
(1)
pass

pass

1♥

♠ J

1♠

2♥

3♥
(2)
pass

♥ K10872
4♠
(4)
all pass

♦ KQ42

♣ A32

Table A:
(1)
Did you open this West hand J in this week’s quiz? It conforms with the rule of 20 and with all of the points in the long suits I think it’s a sound opener. I think that it’s much too good for a weak 2♠ and in my style there is no ‘gap’ between a 1♠ and 2♠ opener and so I will never pass.

(2) What would you bid with this East hand? Having read the last two pages you should know that 3♥ is the best bid – an Unassuming Cue Bid – showing a sound raise to 3♠. This direct 3♠ bid is just pre-emptive.
(3) And West has no reason to know that East has a great hand.

‘Expert
(2)
Our experts play the Unassuming Cue Bid and 3♥ is clear here.

 Table:
(4)
With great shape and a singleton in opener’s suit this hand is well worth 4♠.
And what happened? 10 tricks were always made in ♠’s. One player (Dave) did open the West hand with 1♠ and got an invitational 3♠ response from partner. Actually it’s not so clear to accept the invitation now (rather than at (4) above) as he does not know that the singleton ♥ is great. But after a short pause he did indeed go to 4♠.

The bottom lines: -

· The Unassuming Cue Bid also applies when LHO opens and partner overcalls and RHO bids.

The Unassuming Cue Bid – part 4
Board 11 from Friday 4th

There was yet another example of the Unassuming Cue Bid on Friday: -

Dealer:
♠ 532

Table A
South
♥ K
West

North
East
South

Love all
♦ A9864
-

-

-

pass

♣ A1032
pass

1♦

1♥

pass

3♥
(1)
pass

pass
(2)
pass

♠ QJ7

N
♠ A106

♥ QJ84
 W E
♥ A10975
‘Expert’ Table
♦ K2
S
♦ QJ53
West

North
East

South

♣ J864

♣ K
-

-

-

pass

♠ K984

pass

1♦

1♥

pass

♥ 632
2♦
(1)
pass

4♥
(3)
all pass

♦ 107

♣ Q975

Table A:
(1)
We all know by now that this should be a pre-emptive bid.

(2) And so East had no reason to bid on.

‘Expert’
(1)
Our experts play the Unassuming Cue Bid and 2♦ is clear here.

 Table:
(3)
And opposite a sound limit raise East has an easy game bid.

And what happened? Two out of 3 pairs bid the game. Everybody made 10 or 11 tricks.

The bottom lines: -

Play the Unassuming Cue Bid!

Hanging Partner
Board 8 from Monday 31st

Dealer:
♠ QJ8

West
♥ KQ6
West

North(D)
East
South(E)

Love all
♦ Q104
2♠

pass
(1)
pass

dbl
(2)

♣ K965
pass

3NT
(3)
pass

4♥
(4)

all pass

♠ K97432

N
♠ 5

♥ A32
 W E
♥ 105

♦ J7
S
♦ K532

♣ Q3

♣ AJ10874

♠ A106

♥ J9874

♦ A854

♣ 2

(1) What did you bid with this North hand D(a) in this week’s quiz? With a flat 13 count pass is certainly best. If your partner understands balancing then he will bid your hand for you.

(2) What did you bid with this South hand E in this week’s quiz? I don’t see the point of doubling when holding a 5 card suit and, being a simple soul, I would simply bid 2♥.

(3) What did you bid with this North hand D(b) in this week’s quiz? 2NT is quite sufficient opposite a balancing double that may be as few as 7-8 points. Bidding game here is called “hanging partner” – partner has made a balancing bid simply to protect you/push the opponents up and you leap off to an unmakeable game. It looks like North ‘understood’ balancing with his initial pass but forgot about it here.

(4) And it looks like South finally noticed that he had a 5 card ♥ suit and for some strange reason he decided to bid it at the 4-level.

And what happened? I guess that South’s play is better than their bidding as they lucked out when 4♥ actually made.

The bottom lines: -

· A take out double is normally about 10+ points.

· But in the balancing seat things are about 3 points different, so 7+.

· So when partner balances with a double do not go leaping into game with 13 points.

· If you have a 5 card major then overcall with it, do not double.

The jump to 3NT when partner reverses
Board 19 from Monday 31st

Dealer:
♠ J10872

Table A
South
♥ Q3
West

North(C)
East
South

E-W vul
♦ 3
-

-

-

1♦

♣ AK987
pass

1♠

pass

2♥
(1)

pass

3NT
(2)
pass

4NT
(3)

♠ Q94

N
♠ 53
pass

5♦

(4)
pass

5NT
(5)

♥ 104
 W E
♥ KJ975
pass

6♦
(6)
pass

6♠
♦ J107652
S
♦ Q
pass

6NT
(7)
pass

7NT
(8)

♣ 62

♣ J10543
all pass

♠ AK6

♥ A862
Table B

♦ AK984

West
North(C)
East
South

♣ Q

pass

1♠

pass

2♥
(1)

pass

3NT
(2)
pass

pass
(3)
Table A:
(1)
A reverse.

(2) What did you bid with this North hand C in this week’s quiz? 3NT is correct. Partner’s reverse is forcing (16+ points) but he is not promising to bid again. Thus a jump to 3NT shows values to play there opposite 16, so about 9-12 pts.

(3) Asking for aces in their system I guess
?

(4) I would pass, even if partner’s bid was ace-asking (I would take 4NT as quantitative). Partner did not open 2♣ and you have a total mis-fit and so no hope of slam.

(5) Asking for kings I guess. Obviously South simply went ballistic from (3) onwards.

Table B:
(3)
This South knew exactly what his partner’s bid meant.

And what happened? 7NT went -4.

The bottom lines: -

· When partner reverses then a 2NT bid is not forcing (it’s weakish, about 6-8 and promising a stop in the unbid suit).

· With game values, bid 3NT or a forcing bid.

· Beware of mis-fits.

· A bid of 4NT over partner’s 3NT is a natural invitational raise (quantitative).

· For more advanced partnerships 2NT after partner’s reverse is Lebensohl.

Double followed by a raise shows a strong hand

Board 2 from Monday 31st

West was incorrectly criticised on this deal; everybody (except West) seems to be talking garbage in my opinion. And nobody picked up on what I think was possibly an inferior bid by West, but it’s marginal.

Dealer:
♠ 864

East
♥ 743
West(H)
North
East(F)
South

N-S vul
♦ 962
-

-

pass

1♦

♣ KQ75
dbl
(1)
pass

1♠
(2)
pass

2♠
(2)
pass

pass
(3)
pass

♠ A752

N
♠ QJ109

♥ AQ92
 W E
♥ KJ10

♦ AQ84
S
♦ 5

♣ 8

♣ J10942

♠ K3

♥ 865

♦ KJ1073

♣ A63

(1) What did you bid with this West hand H (a) in this week’s quiz? I know that double will be the almost unanimous choice but with these great ♦’s I think that 1NT may be better. Unlike a 1NT opening, a 1NT overcall may have a singleton – it’s stop(s) in the suit bid that are all important. Double will normally work out fine, but not if partner responds 2♣. Anyway, nobody picked up on this so let’s assume everybody was happy with the double.

(2) What did you bid with this East hand F (a) in this week’s quiz? A jump to 2♠ is about 9-10 points – and this hand is easily worth it. Solid ♠’s, good ♥’s great intermediates and a very useful singleton. I would not argue if you chose 3♠, but 1♠ is very poor.

(3) What did you bid with this West hand H (b) in this week’s quiz? 2♠ is absolutely correct. Partner has promised zero points and 2♠ here shows a good hand. 3♠ would be a gross overbid.

(4) What did you bid with this East hand F (b)? Partner’s 2♠ bid is strong and it’s all textbook stuff (and up on the web in the beginner’s section). Pass with 0-3, bid 3♠ with 4-6 and bid 4♠ with 7-8. This hand should have made a move last go, pass now is horrendous.

And what happened? The easy ♠ game (making 11 tricks) was missed, and apparently the other 3 (experienced?) players at the table all blamed West!! They said that he should have bid 3♠ at (2)! Total twaddle, and that’s me being polite. My answer is to read up the section on the web and come along to lessons if you don’t understand why 2♠ is absolutely correct. 3♠ is a gross overbid.

The bottom lines: -

· Upgrade (by a lot!) a hand with three tens, two nines and a useful singleton.

· If you give a minimal response of 1♥/♠ to a double by partner and he raises to 2♥/♠, then go to game with 7-8 points. This is all very clearly defined on the web (Basic Bidding – doc No. 134).
· Don’t criticise an opponent if you don’t know what you are talking about.
Forced to pass after partner’s hesitation?

Board 3 from Monday 31st

Dealer:
♠ 7543

The same set of players got it all

South
♥ AJ
wrong on the very next board: -

E-W vul
♦ K32

♣ 10953

♠ AQ6

N
♠ K8
West

North
East(G)
South

♥ Q73
 W E
♥ 4
-

-

-

pass
(1)

♦ Q75
S
♦ A109864
pass

pass

1♦

3♥

(2)
♣ 8642

♣ AKQ7
pass
(3)
pass

pass
(4)

♠ J1092

♥ K1098652

♦ J

♣ J

(1) South did not open 3♥ because had 4 ♠’s.

(2) So now the pre-empt implies a 4 card ♠ suit.

(3) After a very long pause.

(4) What did you bid with this East hand G in this week’s quiz? If you play negative doubles to this level then a re-opening double here is automatic. If you do not play negative doubles this high then I would still double (take-out). You most certainly do not want to sell out to 3♥ and I think that dbl is clear-cut. East passed because he thought that he was obliged to after partner’s long pause. He is not.

And what happened? 3♥ went two down for about average. Had East doubled the he would have got a good score for 3♥ doubled going two down or else for 5♦ or 6♦ if E-W bid on.

The bottom lines: -

· Partner’s hesitation does NOT bar you from bidding. In this example, if E-W play negative doubles then East is OBLIGED to make the ‘automatic’ re-opening double. Otherwise the director may well give an adjusted score if E-W got a good result because there was no re-opening double.

· If you play negative doubles through to say 2♠ and the above situation occurs, then East has to think “what would 80% of the people of my standard do in this situation” and make a bid if he believed that 80% would. In my opinion 80% of people of this East’s standard would indeed have doubled.

A hat-trick - the same critical guys again.

West hand 4 from Monday 31st

West
East

West
North
East
South

♠ Q7
♠ AK952

pass
pass
1♠
pass
♥ 108
♥ KQ2

1NT

pass
2♣
(1)
pass

♦ AQ1032
♦ 5

pass
(2)
pass

♣ J876
♣ AQ9

(1) Quite why East rebid 2♣ I have no idea, I would bid a game forcing 3♣. Anyway, people at the table said that West should have bid 2♠ at (2). I don’t see why – it’s a ‘known’ 4-4 ♣ fit. False preference to 2♠ may be better at pairs scoring but I would certainly not criticise the pass. East should not have made a non-forcing ‘false’ bid with game values.

Bidding Quiz Answers

Hand A:
3♦. An Unassuming Cue Bid. You have a sound raise to 4♠ if partner has a decent overcall; but an overcall may be as few as 7 points. So a cue bid of the opponents suit means just that and enables partner to stop in 3♠ with a minimal overcall.

Hand B:
3♥. Ditto

Hand C:
3NT. This shows about 8-11 points and ♣ stop(s). 2NT is wrong because it is not forcing (it shows about 6-8) unless you play Lebensohl. With a slam seeking hand you could always kick off with 4th suit forcing (3♣ - which is not natural).

Hand D:
(a)
Pass. Nowhere near good enough for 1NT and far too flat for double.

(b)
2NT. Partner’s double is in the balancing seat and he is not promising the usual 11+ points (only about 8+). When partner balances you should deduct 3 points from your hand and reply accordingly.

Hand E:
2♥. Totally unsuitable for a double (because of the singleton ♣ and values in ♠’s). It’s very simple really – with a five card major, bid it. Note that 8 points is OK for a 2-level overcall in the balancing seat.

Hand F:
(a)
2♠. 9-11 points, which is what this hand is easily worth.

(b)
4♠ Partner is inviting game and you should go with 7-8 points.

Hand G:
(a)
Dbl. “automatic” if you play negative doubles to this level. If you do not play negative doubles to this level than a (take-out) double is very clear.

(b)
Dbl. As I said above, it’s very clear and so not influenced by partner’s pause.

Hand H
(a)
Dbl or 1NT? I prefer 1NT as it has two great ♦ stops and you are fixed if you double and partner bids 2♣. Also 1NT has the advantage that you will probably end up as declarer in an eventual ♥/♠/NoTrump contract and will likely get a favourable lead. If you double then partner is almost certain to become declarer. However, I suspect that 99% of readers will double and with both majors that will usually (but not always) work out fine.

(b) 2♠. Partner has shown 0-8 points. 2♠ by you now shows a strongish hand and invites partner to bid game if he has about 7-8 points. This hand is just about worth 2♠ and I would not argue if you chose to pass. 3♠, as suggest by a couple of players, would be a gross overbid. If you do not understand this it’s all up on the web ((Basic Bidding (doc No. 134).

Hand J:
1♠. It conforms with the rule of 20 and with all of the points in the long suits I think it’s easily worth an opener and is much too strong for a weak 2♠. I would never pass as I do not allow a gap between my 1♠ and 2♠ openers.

Hand K:
Dbl. Negative, showing 4 ♥’s. Partner’s opening and the overcall have improved this hand and you can always rest in ♦’s if there is no 4-4 ♥ fit.

Bidding Sequences Quiz Answers
L
1♦
1♠
pass
2♠
What is 2♠? About 6-9 points and usually 3 ♠’s

M
1♦
1♠
pass
3♠
What is 3♠? Pre-emptive with usually 4 ♠’s

N
1♦
1♠
pass
4♠
What is 4♠? Pre-emptive with usually 5 ♠’s

P
1♦
1♠
pass
2♦
What is 2♦? A sound raise to 3♠ or more – an Unassuming Cue Bid

Club News Sheet – No. 197 www.pattayabridge.com 12th Aug 2006

Mon 7th
1st = Ivy & Phil = Dave & Marten

58%

Wed 9th
1st Ivy & Phil
59%
2nd
John & Kenneth
58%

Fri 11th
1st Terry & Ian
57%

2nd
Paul Scully & Chris
56%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♦ and RHO overcalls 2♣, what

do you do?

♠ 64
♠ A53

♥ 1098732
♥ Q10
With Hand B you open 1♦ and LHO overcalls 2♣. This is
♦ K7
♦ K7643
passed round to you, what do you do?

♣ A109
♣ AJ8

Hand C
Hand D
With Hand C LHO opens 2♦, partner doubles and RHO bids 3♦.
What do you bid?

♠ AQ876
♠ A632

♥ AK64
♥ K1032
With Hand D you open 1♦ (or 1♣ if you play a short ♣) and
♦ 85
♦ A65
partner responds 1NT. What do you bid?

♣ Q6
♣ K9
Hand E
Hand F
With Hand E RHO opens 1♣, what do you bid?
♠ Q1086
♠ AJ4
With Hand F you are North, what do you bid at ?

♥ AK643
♥ 74
West
North(F)
East
South

♦ 63
♦ 7543
-
-
-

1♣

♣ AJ
♣ A1074
dbl

1♦

1♥
1NT

2♥

?

Bidding Sequences Quiz
G
1♦
pass
pass
1NT
How many points for 1NT in the balancing seat?

H
1♣
2♦

How many points for a weak 2♦, and how many ♦’s?

J
1♣
3♦

How many points for a weak 3♦, and how many ♦’s?

K
1♦
2♣
pass
pass

2♦

What is 2♦ and how many ♦’s?
L
1♠
pass
2♠
pass

3♠

What is 3♠? Weak or invitational?
M
1♠
pass
2♠
dbl

3♠

What is 3♠ after RHO has doubled? Weak or invitational?
N
1♣
pass
1♦
pass

1♥
pass
1NT
pass

2NT
How strong is the raise to 2NT?
P
1♣
dbl
1♦
1♥

1NT
2♥
2NT

How strong is the raise to 2NT?
Behavior at our club

As you probably know (it is in the club rules and frequently mentioned in the news-sheets), our aim is to keep Pattaya Bridge Club a friendly club. There was a meeting of regulars on Friday 11th and the consensus of opinion was that Chuck’s presence is inconsistent with that aim and that he should go. So Chuck has now received the long overdue life ban (third strike) and will no longer be playing on any day at the Pattaya Bridge Club.
Negative doubles – part 1
Board 20 from Monday 7th

 What do you do with a weakish hand containing a long ♥ suit when partner opens but RHO overcalls at the two level?

Dealer:
♠ AQ8

Table A
West
♥ Q4
West

North
East(A)
South

Both vul
♦ Q5
1♦

2♣

2♥
(1)
2♠

♣ KQ7654
pass

(2)
pass

pass
(3)

♠ K105

N
♠ 64
Table B
♥ A5
 W E
♥ 1098732
West

North
East(A)
South

♦ A9832
S
♦ K7
1♦

2♣

pass
(1)
2♠
♣ J83

♣ A109
pass

pass

3♥
(4)
pass

♠ J9732

pass

3♠
(5)
all pass

♥ KJ6

♦ J1064

♣ 2

Table A:
(1)
What did you bid with this East hand A in this week’s quiz? It’s not strong enough for a forcing 2♥ (10+ pts) and with just two ♠’s a negative double is unsound. So pass is the only option. If LHO passes and partner automatically re-opens with a double you can then bid 2♥.

(2) West could have bid 2NT here but he is expecting another bid form partner.

(3) But having already overbid, East decided to pass.

Table B:
(1)
This East correctly passed.

(4) It’s one level higher, but the opponent’s have bid the black suits and partner is likely to have something decent in ♥’s. Having already passed this bid will not excite partner...

(5) … but it had the effect of pushing the opposition one too high (North unwisely decided to ignore the Law of Total Tricks).

And what happened? 2♠ makes, 3♠ goes one down. 3♥ (if left in) would go one down and score about average.

The bottom lines: -

· If partner opens and RHO overcalls at the two level then you need 10+ points to bid a suit.

· With a weaker hand, pass and come in later if you can.

· Everybody plays negative doubles differently, but for a negative double in this situation (1♦ opening and 2♣ overcall) I would like to have both majors (one maybe a good 3-carder) and about 7+ points.

· Note that this is a perfect example of ‘The Law’. Both sides have 8 trumps and 8 tricks is the limit for either side.

Negative doubles – part 2
Board 21 from Monday 7th

The very next board and the same theme: -

Dealer:
♠ 108762

North
♥ 876
West

North
East(B)
South

N-S vul
♦ AJ108
-

pass

1♦

2♣

♣ 7
pass
(1)
pass

2♦
(2)
pass

pass
(3)
pass

♠ KJ

N
♠ A53

♥ K9543
 W E
♥ Q10

♦ 52
S
♦ K7643

♣ 10963

♣ AJ8

♠ Q94

♥ AJ2

♦ Q9

♣ KQ542

(1) This is exactly the same as the last page, West has no sensible bid but pass.

(2) What did you bid with this East hand B in this week’s quiz? Normally one should automatically re-open with a double and I would not argue with that choice. But with these ♣’s it is unlikely that partner has a penalty pass hand and it may be best to defend, so pass. This actual 2♦ bid is a poor bid as it promises a hand with little defence to ♣’s and very long ♦’s. 2NT would show a much stronger hand.

(3) West did not bid his ♥’s as partner has shown a weak hand with very good/long ♦’s.

And what happened? 2♦ made but scored a bottom. 2♣ would have gone 2 or 3 down for 200/300 to N-S and a top (it went for 300 at one table). 2♥ was bid and made at one table for an average.

The bottom lines.

· When you open, LHO overcalls, and this is passed round to you then you should normally re-open with a double.

· But there are the occasional exceptions. With length (3+) and strength in the overcalled suit it may be best to pass (as here).

· With no defence and a good long suit you can rebid your suit (not as here).

· Has East re-opened with a double then West would have bid 2♥, a decent spot.

Not everybody plays the same system!
Board 15 from Monday 7th

At the Pattaya Bridge club, only bids that are unexpected need alerting. So when the opponent’s 2♣ opening and 2♦ response are alerted you should ask if you don’t know!

Dealer:
♠ J3

South
♥ Q53
West

North
East(C)
South

N-S vul
♦ AK3
-

-

-

2♣
(1)

♣ 109543
pass

2♦
(2)
pass

pass
(3)

dbl
(4)
3♦

3♠
(5)
pass

♠ K1092

N
♠ AQ876
pass
(6)
pass

♥ J972
 W E
♥ AK64

♦ 72
S
♦ 85

♣ A82

♣ Q6

♠ 54

♥ 108

♦ QJ10943

♣ KJ7

(1) alerted

(2) alerted

(3) alerted

(4) At this stage West asked the meanings of the bids and was told that South had a traditional weak two in ♦’s. So he doubled for take-out.

(5) What did you bid with hand C in this week’s quiz? 4♠ I assume. But East was still completely amazed at what was going on and could not comprehend the situation, despite it being very clearly explained by everybody at the table that South simply had a weak 2♦ opener.

(6) Nowhere near enough to bid game.

And what happened? 2♠ made +2. “Deep Finesse” says that 4♠ makes on any lead (presumably pin the ♥Q).

The bottom lines.

· Not everybody plays the same system.

· A fairly common convention in Holland is that 2♦ is Multi and with a weak 2♦ opener you open 2♣ which is either the normal artificial strong hand or a weak 2♦. Responder then always relays with 2♦ unless he is strong enough to make a try for game opposite a weak 2♦ opener.

· 15 points and 5-4 in the majors is worth game opposite a double of a weak 2♦.
Lead Partner’s suit
Board 10 from Wednesday 9th

 It is usually, but not always, best to lead partner’s suit against a NoTrump contract. When partner has bid his suit twice and then doubled 3NT it is mandatory. This is probably the worst example of somebody playing just his own 13 cards (and totally ignoring partner) that I have ever seen: -

Dealer:
♠ AK87

East
♥ Q3
West

North
East
South

Both vul
♦ AJ84
-

-

1♣

dbl
(1)

♣ 864
pass

(2)
1♠
(3)
2♣

pass

pass

2♦

pass

3NT

♠ Q642

N
♠ 953
pass

pass

dbl
(4)
all pass

♥ 1087542
 W E
♥ A

♦ 7
S
♦ K1093

♣ 105

♣ KQ973

♠ J10

♥ KJ96

♦ Q652

♣ AJ2

(1) I would not double, but pass, with this South hand.

(2) 2♥ (weak after a double) is an option here.

(3) Non-forcing and clearly a gross underbid.

(4) Obviously East simply did not comprehend the bidding. With two entries and a reasonable ♣ suit which partner will obviously lead he decided to double.

And what happened?

West led a small ♥! Declarer played the ♥Q from dummy and East won and led a small ♣ upon which declarer played the ♣2 and East’s ♣10 won the trick. Having just knocked out one of partner’s entries a ♣ return still beats the contract but West carried on with his devilish plan of “setting up his ♥’s” by leading a ♥ to declarer’s ♥9. 3NT doubled made! 3NT may have made on a ♣ lead but that really is not the point and a ♣ return at trick 3 definitely beats it.

The bottom lines.

· When you hold 14 points opposite partner’s double you have to bid game or make a forcing bid.

· In this situation 2♣ at (3) is probably best.
· Against No Trump, lead partner’s suit. Especially if he has bid it twice and you have no hope of establishing anything in your hand.
Raising a 1NT response to 2NT
Board 18 from Friday 11th

 What was your answer to bidding sequence N? Two players got it wrong on Friday.

Dealer:
♠ KQ4

Table A
East
♥ 96
West

North
East
South(D)

N-S vul
♦ KJ102
-

-

pass

1♣
(1)

♣ 10852
pass

1NT
(2)
pass

2NT
(3)

pass

3NT
(4)
all pass

♠ J987

N
♠ 105

♥ J87
 W E
♥ AQ54
Table B
♦ 83
S
♦ Q974
West

North
East

South(D)

♣ AJ63

♣ Q74
-

-

pass

1♣
(1)

♠ A632

pass

1♦
(2)
pass

1♥
♥ K1032
pass

1NT

pass

2NT
(5)

♦ A65

pass

3NT

all pass

♣ K9

Table A:
(1)
Playing a short ♣.

(2) Whether you respond 1♦ or 1NT with this hand type is a matter of style/partnership understanding. One common treatment is to bid 1♦ with 6-7 points and bid 1NT with 8-9.

(3) What did you bid with this South hand D in this week’s quiz? Assuming you have no understanding as above then partner’s 1NT is 6-9 and you need a very good 16+ to raise to 2NT. This hand should pass.

(4) With a clear maximum, North accepts the invitation.

Table B:
(1)
Seems like most of the club play a short ♣ and I also prefer that to better minor.

(2) This North chose 1♦, fine.

(5)
But this situation is exactly the same as (3) above and South should pass.

And what happened? 3NT was hopeless and went two down. Just one pair stopped in 1NT making exactly.

The bottom lines: -

· You need a very good 16+ to raise responder’s 1NT to 2NT.

Raising a 1NT rebid to 2NT
Board 4 from Friday 11th

 We saw last deal that 1NT by responder is always 6-9 whenever it is bid in the auction. By the same token a 2NT bid is always 11-12, it is never ‘competitive’.

Dealer:
♠ AJ4

West
♥ 74
West

North(F)
East
South

Both vul
♦ 7543
-

-

-

1♣

♣ A1074
dbl
(1)
1♦
(2)
1♥
(3)
1NT
(4)

2♥
(5)
2NT
(6)
pass

3NT
(7)

♠ K632

N
♠ Q98
all pass

♥ 1095
 W E
♥ KJ632

♦ A862
S
♦ KJ10

♣ 52

♣ 86

♠ 1075

♥ AQ8

♦ Q9

♣ KQJ93

(1)
I do not consider this strong enough for a double, I would pass.

(2)
1NT or 2♣ are alternatives.

(3)
Presumably East knows how weak his partner’s doubles can be, I would bid 2♥. A free 1♥ bid here shows about 6-9 points in most people’s style.

(4)
With great ♥ stops this is obviously fine.

(5)
Clearly this West evaluates his hands differently from me.

(6)
What did you bid with this North hand F in this week’s quiz. If you want to compete then 3♣ is the bid, 2NT here is not competitive but shows the usual 11-12 points and is invitational.

(7)
With an absolute maximum South obviously accepts the ‘invitation’.

And what happened? 3NT went one down. Others played in 2/3♣ making 9 tricks.

The bottom lines: -

· You need a very good 16+ to raise responder’s 1NT to 2NT.

That abused Michaels Cue Bid again
Board 12 from Friday 11th

I’ve said it on numerous occasions, Michaels (and UNT) are the most abused conventions out there. Michaels is a pre-empt (or very strong). 14 points is not a pre-empt and is not strong enough for the strong type of Michaels (which I play as game forcing) with just 5-4 distribution.

Dealer:
♠ Q1086

West
♥ AK643
West

North(E)
East
South

N-S vul
♦ 63
1♣

2♣
(1)
pass

2♥

♣ AJ
3♣

3♥
(2)
pass

pass
(3)

pass

♠ K74

N
♠ A9

♥ 2
 W E
♥ QJ9

♦ AK72
S
♦ J854

♣ KQ432

♣ 10987

♠ J532

♥ 10875

♦ Q109

♣ 65

(1)
What did you bid with this North hand E in this week’s quiz? I prefer a simple 1♥ overcall although I would not argue too much if you doubled with the intention of pulling a 1♦ response to 1♥ (but the hand is a bit light for that action). The hand is totally unsuitable for Michaels; it has the right shape but is too strong (and not strong enough if you play that Michaels may also be very strong).

(2)
Bidding again having bid Michaels shows a very strong hand; this hand is nowhere near good enough.

(3)
Presumably South knows how weak his partner’s ‘strong’ Michaels can be. I would bid 4♥ if I trusted my partner.

And what happened? 3♥ went two down for a complete bottom. Letting E-W play in 3♣ (making +1) scored about average.

The bottom lines: -

· If you bid Michaels (or UNT) and then bid again that shows a very strong hand – and hand with about 9 playing tricks.

Bidding Quiz Answers

Hand A:
Pass. You do not have enough for a 2♥ bid and you need another ♠ for a negative double. So pass and bid ♥’s next go to show a good suit without values for an initial 2-level response.

Hand B:
Pass or double. These are the only two sensible choices. Normally one should always re-open with a double in this situation but with ♣AJx it is unlikely that partner has a penalty pass. Either is fine by me. Other options are out – the hand is nowhere near good enough for 2NT (which would be a silly bid anyway) and 2♦ would promise a much longer/stronger ♦ suit with no defense to 2♣.

Hand C:
4♠, obviously. 3♠ is pathetic but 4♦ (a Responsive Double, asking partner to pick the major) is probably the best bid as it will find a 4-4 ♥ fit if there is one.

Hand D:
Pass, of course. This may seem trivial but two players found 2NT on Friday. Partner’s 1NT is 6-9 and you need a good 16+ to bid 2NT here.

Hand E:
1♥, with double as a reasonable alternative. The hand is far too good for a Michaels Cue Bid and nowhere near strong enough for Michaels followed by another bid which shows a very strong hand.

Hand F:
3♣ or pass. 2NT would not be competitive but shows 11-12 points.

Bidding Sequences Quiz Answers
G
1♦
pass
pass
1NT
1NT in the balancing seat is somewhere around 11-14.

H
1♣
2♦

The weak 2♦ here is the same as an opening 2♦, so 6 cards and 6-9.

J
1♣
3♦

The weak 3♦ here is the same as an opening 3♦, so 7 cards and 6-9.

K
1♦
2♣
pass
pass
Opener should normally re-open with a double. So 2♦ here shows

2♦

a miserable opener with long ♦’s and little offensive value.
L
1♠
pass
2♠
pass
Some play it as pre-emptive (to stop LHO coming in) but most

3♠

play it as a game try, usually with poor trumps.
M
1♠
pass
2♠
dbl
But after a double it’s different and 3♠ here is pre-emptive. Any

3♠

other bid would be a game try.
N
1♣
pass
1♦
pass
How strong is the raise to 2NT? 17+ or a very good 16, that’s

1♥
pass
1NT
pass
what you need to invite opposite 6-9.

2NT
P
1♣
dbl
1♦
1♥
How strong is the raise to 2NT? 11-12. 2NT by responder in

1NT
2♥
2NT

virtually every auction is an invitational 11-12.
Club News Sheet – No. 198 www.pattayabridge.com 19th Aug 2006

Mon 14th
1st
Bob Short & Jan
59%

2nd
John & Kenneth
56%

Wed 16th
1st
Bill & Mike
60%

2nd
Paul Scully & Alan Hill
59%

Fri 18th

cancelled do to power cut.

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A RHO opens 2♥. What do you bid?

♠ AKQ1073
♠ J
With Hand B you open 1♣ and LHO doubles. Partner redoubles

♥ Q8
♥ K5
and RHO bids 1♠. What do you bid?

♦ 10875
♦ AK97

♣ Q
♣ Q108762

Hand C
Hand D
With Hand C LHO opens 1♠ and this is passed to you. What do you bid?
♠ 973
♠ Q83

♥ AK62
♥ QJ2
With Hand D RHO opens 1♣, what do you bid?

♦ -
♦ J32

♣ AKJ1074
♣ AK53
Bidding Sequences Quiz
All of these sequences occurred at the club this week.

E
1♣
dbl

Dbl is take-out. But typically what shape? Does it promise an opening hand?

F
1♣
dbl
redbl
What is the redouble?

G
1♣
dbl
redbl
1♠

pass

What is this pass by opener? Is it forcing?
H
1♣
pass
1♠
pass

2NT
pass
3♦
What is 3♦?
J
1♣
pass
1♠
pass

2NT
pass
4♦
What is 4♦?
Double and bid shows a big hand – part 1
Board 8 from Wednesday 16th

 This North apparently doubles ‘to show an opening hand’. This philosophy went out in the stone age; you will get too high if you do this, especially at the two level. If you double and then bid a different suit over partner’s response, that shows a very big hand.

Dealer:
♠ AKQ1073

Table A
West
♥ Q8
West

North(A)
East
South

Love all
♦ 10875
2♥
(1)
dbl
(2)
pass

3♣

♣ Q
pass

3♠

pass

pass
(3)

pass

♠ 82

N
♠ J64

♥ A107643
 W E
♥ 52
Table B
♦ AQ2
S
♦ KJ94
West

North(A)
East

South

♣ 85

♣ A974
2♥

2♠
(2)
all pass

♠ 95

♥ KJ9

♦ 63

♣ KJ10632

Table A:
(1)
Perhaps a trifle strong for a weak 2♥, but quite acceptable.

(2) What did you bid with this North hand A in this week’s quiz? Double is terrible! You are up at the two level and if you make a take-out double then partner will bid 3♣ 90% of the time and then a 3♠ bid by you is a gross overbid of the hand.

(3) I would bid 3NT, but then I expect my partner to have something remotely resembling his bid.

Table B:
(2)
Obvious, and clearly the only sensible bid, promising about 11-17 points.

And what happened? Two North’s stopped in 2♠; two others bid 3♠ going one down for a fully deserved shared bottom.
The bottom lines: -

· A one-level overcall is 7-17 points.

· A two-level overcall is 11-17 points (and thus promises an opening hand).

· You should only double and then bid if your hand is too strong to overcall, i.e.17+ pts.

· Do Not double to ‘to show an opening hand’. A take-out double is short in the suit opened and playable in the other three suits unless very strong.
Double and bid shows a big hand – part 2
Board 13 from Wednesday 16th

Do not double with a two-suited hand, but overcall.

Dealer:
♠ AKQJ862

North
♥ 954
West(C)
North
East
South

Both vul
♦ AQJ
-

1♠

pass

pass

♣ -
dbl
(1)
2♠

3♦
(2)
pass

4♣
(3)
pass

pass

pass

♠ 973

N
♠ 1054

♥ AK62
 W E
♥ QJ7

♦ -
S
♦ K108754

♣ AKJ1074

♣ 6

♠ -

♥ 1083

♦ 9632

♣ Q98532

(1) What did you bid with this West hand C in this week’s quiz? It’s much the same as the previous page – if you double then partner will doubtless bid your short suit and you will get in a mess if the opponents push the bidding up. The best bid here is probably 3♣.

(2) With a decent 6 card suit East made a free bid – very reasonable.

(3) And West is in the predicted mess.

And what happened? 4♣ went three down for a clear bottom.

The bottom lines: -

· You should only double and then bid if your hand is too strong to overcall, i.e.17+ pts.

· Do Not double to with two-suited hands – simply overcall the longest suit.

Do not bid when partner redoubles
Board 10 from Wednesday 16th

When you open, LHO doubles and partner redoubles – look for the penalty.

Dealer:
♠ A7652

East
♥ A10973
West(D)
North
East
South(B)

Both vul
♦ Q85
-

-

pass

1♣

♣ -
dbl
(1)
redbl (2)
1♠
(3)
2♣
(4)

2♠
(5)
dbl

all pass

♠ Q83

N
♠ K1094

♥ QJ2
 W E
♥ 864

♦ J32
S
♦ 1064

♣ AK53

♣ J94

♠ J

♥ K5

♦ AK97

♣ Q108762

(1) What did you bid with this West hand D in this week’s quiz? Do not double with flat hands. A take-out double is just that – take-out and so playable in the other 3 suits; to double 1♣ with just 3 cards in all of the other 3 suits really is a poor bid.

(2) 9+ points and usually a mis-fit for partner. Looking for the penalty.

(3) East could pass (I would) but he decided to bid his 4-card major; reasonable I suppose.

(4) What did you bid with this South hand B in this week’s quiz. Pass is ‘automatic’ here. It is a forcing pass and if partner cannot double 1♠ for penalties then he will bid. What I think of this bid is unprintable; it would be a candidate for the worst bid of the year if it were not for …

(5) … this incredible bid! South has let E-W off the hook (1100 penalty) but West decided to give it back with three hundred more by bidding yet again with this flat garbage. Since ♣’s is his best suit he should be very happy defending! Presumably West (and South) simply do not understand the basics of the re-double at (2).

And what happened? 1400 away on a partscore deal!

The bottom lines: -

-
Do not double with a flat 13 count.

-
Do not double and bid again with a flat 13 count.

-
If RHO has been kind enough to rescue you, shut up with a flat 13 count.

-
If RHO opens, you double and LHO redoubles then he usually has you by the short and curlies. If you subsequently make an unforced bid then expect to go for 1400!

Just 3 deals

There are just 3 deal in this week’s news sheet (because no bridge on Friday) and they all happen do be about the same thing: - do not double with unsuitable hands: -
-
A take-out double should be short in the suit bid.

-
Do not double to ‘to show an opening hand’

-
Double and bid again shows a big hand.

-
Double shows an opening hand, but that does not mean that you should double to show an opening hand.
Bidding Quiz Answers

Hand A:
2♠. Showing a decent hand (about 11-17 points) and a decent ♠ suit. Perfect. Quite why anybody would choose to double and then bid ♠’s at the three-level after partner’s very likely 3♣ bid is totally beyond my comprehension.

Hand B:
Pass. Partner has shown 9+ points and usually a mis-fit with a desire to defend a doubled contract. So pass (forcing) and let partner have a bid.

Hand C:
2♣ or 3♣ (strong in the balancing seat). If you double then partner is bound to bid ♦’s and you may well get too high in a competitive auction.

Hand D:
Pass. Do not double ‘to show an opening hand’ and do not double with flat 13 counts.

Bidding Sequences Quiz Answers

E
1♣
dbl

Dbl is take-out. It should be short in the suit bid unless very strong? It promises opening values but that does not mean that

you should double just because you have opening values. With an opening hand when RHO opens in front of you and you are not playable in the other 3 suits do not double; overcall a 5 card suit or pass are the sensible options.

F
1♣
dbl
redbl
The redouble shows 9+ points and generally a mis-fit looking for the penalty.

G
1♣
dbl
redbl
1♠
The pass by opener simply says that he does not have good

pass

enough ♠’s to double for penalties. It is 100% forcing.
H
1♣
pass
1♠
pass
After the strong (18-19) 2NT 3♦ is natural and forcing.

2NT
pass
3♦

J
1♣
pass
1♠
pass
As 3♦ would be natural and forcing I would play this

2NT
pass
4♦
unnecessary jump to 4♦ as a splinter setting ♠’s as trumps and looking for slam. With a ‘pointed’ two-suiter responder should bid 3♦ followed by 4♦ if necessary.
Club News Sheet – No. 199 www.pattayabridge.com 26th Aug 2006

Mon 21st
1st
Alan Hill & Gene
57%

2nd
Mike Bell & Sid
56%

Wed 23rd
1st
Per-ake & Terry
61%

2nd
John & Kenneth
56%

Fri 25th
1st Paul Scully
59%

2nd
Bill Noe
58%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A RHO opens 1♠. What do you bid?

♠ 3
♠ A4
With Hand B RHO opens 1♦ and you overcall 2♣. LHO bids

♥ Q7642
♥ 872
2♦ and partner bids 2♠, what do you bid?

♦ AKQ1092
♦ 876

♣ J
♣ AK975

With Hand C you open 1♦, LHO overcalls 1♠ and partner bids
Hand C
Hand D
1NT. You pass this and LHO bids 2♥ which is passed round to

you. What do you bid?

♠ QJ4
♠ A1065

♥ J2
♥ A95
With Hand D you are in 4th seat. There are two passes and RHO

♦ AQ652
♦ AQ109
(a) opens 2♠, what do you do?

♣ A76
♣ 53
(b) opens 1♠, what do you do?
Change of suit over partner’s overcall is non-forcing
Board 11 from Wednesday 23rd

Dealer:
♠ 103

North
♥ AQ53
West

North
East(B)
South

Love all
♦ KQJ2
-

1♦

2♣

2♦

♣ J106
2♠

pass

2NT
(1)
all pass

♠ QJ8752

N
♠ A4

♥ KJ6
 W E
♥ 872

♦ 53
S
♦ 876

♣ 43

♣ AK975

♠ K96

♥ 1095

♦ A1094

♣ Q82

(1)
What did you bid with this East hand B in this week’s quiz? Pass is best. This East decided to bid on because ‘he did not know how strong partner was’. That does not really hold water as the opposition have shown around 20 points and 2NT would promise a ♦ stop (and a much bigger hand).

And what happened? 2NT went two down for a clear bottom. Others made 7 or 8 tricks in ♠’s.

The bottom lines: -

· When you overcall and partner bids another suit it is not forcing, so pass with a mediocre overcall and tolerance for his suit.

· This is especially true if responder has shown some values and so the points are necessarily about 50-50.

Overcall with a two suiter?
Board 23 from Wednesday 23rd

Dealer:
♠ AQJ74

Table A
West
♥ J109
West

North
East(A)
South

Both vul
♦ 8
pass

1♠

3♦
(1)
pass
(2)

♣ A1097
pass

pass
(3)

♠ 1096

N
♠ 3

♥ AK83
 W E
♥ Q7642
Table B
♦ 65
S
♦ AKQ1092
West

North
East(A)
South

♣ Q854

♣ J
pass

1♠

dbl
(1)
3♠
(4)

♠ K852

4♥
(5)
4♠

5♥
(6)
dbl
(7)

♥ 5
all pass

♦ J743

♣ K632

Table A:
(1)
What did you bid this East hand A in this week’s quiz? I have repeatedly said in the news-sheets not to double with two suiters unless very strong. But this hand is very strong. 3♦ here was a weak jump overcall and had the effect of ending the bidding when a ♥ game makes +1.

(2) South would like to show his ♠ support but 3♠ here would be forcing. So he passed assuming that partner would re-open with a double and he can then bid 3♠.

(3) Fortunately for N-S, North decided not to re-open with a double (I would automatically) but then I would not expect East to have a rock-crusher.

Table B:
(1)
This East found one of the four possible good bids with hand A. With two suiters it’s normally best to overcall the higher ranking and then bid the lower next go, but this hand is strong enough to double and then pull partner’s likely ♣ response into ♦’s although this does run the risk of missing a possible 5-3 ♥ fit. There actually are three reasonable alternatives. (a) A 2♥ overcall (and bid ♦’s next go if necessary) or (b) overcall 2♦ and reverse into ♥’s next go (this hand is strong enough as it has enormous playing strength) or (c) bid a Michaels 2♠ (showing ♥’s and a minor) and then 4♦ next go to show a strong playing strength hand. Note that there will almost certainly be a ‘next go’ with this distribution; especially if the opponents play negative doubles.

(4) South can happily raise to 3♠ now as it’s pre-emptive. Maybe even 4♠ is good.

(5) West has a fairly comfortable 4♥ bid here, it would not have been so clear had South bid 4♠.
(6) With this huge playing strength East can comfortably raise to 5♥.

(7) South has 7 points opposite an opener but points are not everything and a 5♠ sacrifice would probably have been just one down

And what happened? 5♥ doubled made. Another table was in 4♥+1. 3♦ made +1 for a poor score but was not a complete bottom as another E-W pair bid to 5♦ doubled minus two.

The bottom lines: -

· Do not make a weak jump overcall with a strong hand.

Note the apparent discrepancy with the Law of Total Tricks. There are just 18 combined trumps but 20/21 tricks (N-S can make 3/4♠ and E-W can make 5♥). The number of total tricks is always greatly increased if there are double fits.
Don’t double to show an opening hand
Board 17 from Friday 25th

I went all over this last week (in fact the whole news sheet was about the same topic). However, some people still seem to think that one should double to show an opening hand. It is a silly old-fashioned treatment, and even more so when partner is forced to bid at the three level (i.e. a double of a 2♠ opening): -

Dealer:
♠ 7

Table A
North
♥ Q62
West(D)
North
East
South

Love all
♦ KJ9632
-

pass

pass

2♠
(1)

♣ K96
dbl
(2)
pass

3♥

all pass

♠ A1065

N
♠ K93

♥ A95
 W E
♥ K1084
Table B
♦ AQ109
S
♦ 74
West(D)
North
East(A)
South

♣ 53

♣ QJ84
-

pass

pass

1♠
(1)

♠ QJ842

1NT
(3)
pass

pass
(4)
pass

♥ J73

♦ 5

♣ A1072

Table A:
(1)
N-S play Muiderberg, so this was weak with 5 ♠’s and a 4/5 card minor.

(2) What did you bid with this West hand D(a) in this week’s quiz? Do not double with length in the suit opened. Pass is the best bid as it’s not quite good enough for 2NT. Double is a terrible bid with 4 ♠’s and just 3 ♥’s.

Table B:
(1)
Playing traditional methods South cannot open 2♠, but 1♠ is quite acceptable with this South hand in 3rd seat. I am mentioning this for the benefit of Bob Short who incorrectly (repeatedly - in his usual somewhat abrupt manner) challenged a similar 8 point opening a couple of weeks back. This is most certainly not a psyche, it is a light 3rd seat opener and is quite acceptable.

(3) What did you bid with this West hand D(b) in this week’s quiz? This hand was not quite worth 2NT in the sequence above but I think that 1NT is reasonable – the intermediates and the ♠10 make it just about worth it. Pass is the other excellent alternative and double is a poor bid for the same reasons as mentioned above.

(4)
I would try Stayman followed by an invitational 2NT.
And what happened? 3♥ went two down. It would have been a complete zero apart from one other E-W pair who managed to overbid to 4♠ (redoubled) minus four! Quite an achievement on a 4-3 fit with 23 points. E-W defending 2♠ would have been a clear top.

The bottom lines: -

· Do not double to ‘show an opening hand’. I have repeatedly stated this in the news sheets but some refuse to accept the advice. If you think that I don’t know what I am talking about then please look at any modern (last 50 years) bidding book.

· There is a green card in the bidding box labelled ‘pass’ – use it!
· With length/strength in the suit opened, overcall 1NT rather than double if you have the strength; otherwise pass!
· A double of a 2♠ opening should guarantee 4 ♥’s or a very strong hand. This West hand qualifies for neither of course.
· Opening light (say 8 points) in 3rd seat is perfectly acceptable if that is your style. It is not a psyche. OK Bob S? (Bob Short specifically asked me to write something about this).
Don’t be bullied into bidding 2NT
Board 9 from Friday 25th

If you have settled in 1NT and the opponents compete then do not be bullied into bidding 2NT. With a long suit you can compete by bidding the suit if you wish but ‘competing’ in No Trumps is unsound without a long suit.
Dealer:
♠ K952

West

North
East
South(C)

North
♥ 9854
-

pass
pass
1♦
E-W vul
♦ J3
1♠
(1)
1NT
(2)
pass

pass
(3)

♣ Q98
2♥
(4)
pass

pass

2NT
(5)

all pass

♠ A8763

N
♠ 10

♥ KQ103
 W E
♥ A76

♦ 109
S
♦ K874

♣ K2

♣ J10543

♠ QJ4

♥ J2

♦ AQ652

♣ A76

(1) I prefer to overcall rather than double with this hand type.

(2) I prefer this (showing the good ♠ stop) to a negative double (showing 4 ♥’s).

(3) 1NT is where South wants to play.

(4) Perhaps a bit pushy, vulnerable.

(5) What did you bid with this South hand C in this week’s quiz? Do not bid 2NT in this sort of situation, but pass. Partner is 6-9 and 2NT may well go down when 2♥ also fails.

And what happened? 2NT went down for a poor score. 2♥ would have gone down for a good score to N-S.

The bottom lines: -

· Do not ‘sacrifice’ in 2NT.

· There is a green card in the bidding box labelled ‘pass’ – use it!
Bidding Quiz Answers

Hand A:
2♦, 2♥, 2♠(Michaels) or double. Any of these are reasonable options, with a chance to show a big two-suiter next go. What is not reasonable is to make a (weak) jump overcall in either suit as then there may well not be a next go.

Hand B:
Pass. The points are roughly even so it’s a partscore deal. You have adequate ♠ support and no other sensible bid even if you do think it’s worth a bid. Your initial 2♣ bid said it all.

Hand C:
Pass. Do not be bullied into bidding bid 2NT (especially with no ♥ stop) without the values; and 2♥ may well not be making.

Hand D:
(a)
Pass. Do not double with length/strength in the suit opened; and the hand is not good enough for a 2NT overcall. Double is terrible as it forces partner to bid at the 3 level and you do not even have 4 ♥’s.

(b) Pass or 1NT. Do not double with length/strength in the suit opened. With these tenaces and the important ♠10 I would not argue with 1NT, but double is again a very poor bid.
Club News Sheet – No. 200 www.pattayabridge.com 2nd Sept 2006

Mon 28th
1st N-S
 Henrik & Jan
60%

2nd
Bill & Mike
51%

1st E-W Dave & Per-ake
64%

2nd
Derek & Gerard
64%

Wed 30th
1st
Bob Short & Dave
68%

2nd
Lewis & Terry
59%

Fri 1st
1st Lewis & Terry
71%

2nd
Per-Ake & Jan
55%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♣ and you bid 1♠. Partner raises to 2♠, what do you do?

♠ J863
♠ K5

♥ Q10
♥ 7432
With Hand B partner opens 1NT, what do you bid?

♦ KQ96
♦ A52
♣ QJ7
♣ J854

Hand C
Hand D
With Hand C you open 1♥ and partner makes a weak jump shift into 2♠. What do you bid?
♠ -
♠ K75

♥ QJ97542
♥ KJ
(a) What do you open with Hand D?

♦ K4
♦ AK1094
(b)
Suppose you choose 1♦ and partner responds 1♥. What now?
♣ AK54
♣ 942

Hand E
Hand F
With Hand E RHO opens 1♥, what do you bid?

♠ A
♠ KQ965

♥ AK10863
♥ 7
With Hand F partner opens 1NT and RHO overcalls 2♥ (5 ♥’s
♦ Q1065
♦ J932
and a minor suit). What do you bid?

♣ Q2
♣ A98
Hand G
Hand H
With Hand G RHO opens 1♣, what do you bid?

♠ J9
♠ AKQJ72
(a)
What do you open with Hand H?

♥ KJ109
♥ QJ532
(b)
Suppose you choose 1♠ and partner responds 2♠. What now?

♦ K864
♦ A2

♣ Q97
♣ -

With Hand J LHO opens 1NT and RHO bids 2♣, Stayman. What

Hand J
Hand K
do you do?

♠ K52
♠ 542
With Hand K partner opens 1♣ and RHO doubles.

♥ 1082
♥ AQ84
(a)
What do you do?

♦ 5
♦ 93
(b)
Suppose you redouble, LHO bids 1♦ and this is passed round
♣ QJ9742
♣ KJ84
to you. What now?

Bidding Sequences Quiz

L
1NT
2♥
dbl

What is the double – penalties or a transfer to ♠’s?

M
1♠ pass 1NT dbl
What is the double?

N
1♣ dbl rdbl 1♦

pass
pass
dbl
What is the double?

Editorial

The book ‘The definitive guide to (Strong) No Trump openings, Stayman and Transfers’ has now been published. This is the most comprehensive book on 1NT openings and continuations ever written (264 A4 size pages) with every conceivable sequence in an uncontested auction categorised, indexed and discussed in detail. Order your copy now, details are on the web-site.

‘Sacrifice’ in NoTrump?
Board 19 from Wednesday 30th

I said just last week not to sacrifice in No Trumps without a good long suit. Here is a very interesting deal: -

Dealer:
♠ J53

West

North
East
South

South
♥ K842
-

-
-
1♠
E-W vul
♦ 10
2♦

2♠

3♦

3♥

♣ QJ1073
3♠
(1)
4♥

4NT
(2)
pass

pass

dbl

all pass

♠ 109

N
♠ A62

♥ Q7
 W E
♥ 1096

♦ AKJ9842
S
♦ Q763

♣ A2

♣ 985

♠ KQ874

♥ AJ53

♦ 5

♣ K64

(1) Asking for a ♠ stop for NoTrump (and obviously by inference a good long ♦ suit).

(2) I have a ♠ stop (but it’s a shame that I have to show it at the 4-level). Actually this 4NT was a two-way bid as East did not know if it was making or not but was pretty sure that 4♥ was making.

And what happened? There are only 9 tricks and so 4NT was one down but it was still a good score as 4♥ is making. Two pairs sacrificed in 5♦ but that went two down.

The bottom lines: -

-
With a good long suit and a stop in the opponent’s suit then a No Trump ‘sacrifice’ may occasionally be sound as opposed to sacrificing in the suit one level higher. But this is not common and this is a rare but illustrative example.

Hand Evaluation – part 1

Beware of quacks and a poor trump suit
Board 10 from Monday 28th

 Five out of seven tables got too high on this deal: -

Dealer:
♠ J863

Table A
East
♥ Q10
West

North(A)
East
South

Both vul
♦ KQ96
-

-

pass

1♣

♣ QJ7
pass

1♠
(1)
pass

2♠

pass

3♠
(2)
pass

4♠
(3)

♠ AQ10

N
♠ 94
all pass

♥ 9864
 W E
♥ KJ52

♦ 104
S
♦ AJ87
Table B
♣ 9653

♣ 1082
West

North(A)
East

South

♠ K752

-

-

pass

1♣
♥ A73
pass

1♠
(1)
pass

2♠

♦ 532

pass

pass
(2)
pass

♣ AK4

Table A:
(1)
It’s a matter of style/agreement if you respond 1♦ or 1♠ in this sort of situation. My preferred treatment is Walsh whereby you bid the major with a hand worth only one bid and bid the ♦ suit if you intend to bid again.

(2) What did you bid with this North hand A in this week’s quiz? Eleven points so an automatic 3♠ invitation? I was North at Table B.

(3) Whether South should accept is close (the 4333 shape is very bad but otherwise it’s a good 14 points), but even 3♠ is too high anyway!

Table B:
(2)
Eleven ‘points’ it’s true, but what a miserable eleven! The trump suit is very poor and 6 out of the 7 honours are quacks. Did you pass with this North hand A in this week’s quiz? I did.

And what happened? It’s a combined 25 ‘points’ and a 4-4 fit, but 2♠ is the limit. Two pairs stopped in 2♠ but one managed to go down (not me!). Everybody else was way too high, usually in game.

The bottom lines: -

· Do not be a ‘points pundit’ and automatically invite with 11 ‘points’: -

· Downgrade a hand with Jxxx as the trump suit.

· Downgrade a hand with five quacks.

Hand Evaluation – part 2

Honours belong in long suits
Board 9 from Monday 28th

 Four out of seven tables got uncomfortably high on this deal: -

Dealer:
♠ K5

Table A
North
♥ 7432
West

North(B)
East
South

E-W vul
♦ A52
-

-

pass

1NT

♣ J854
pass

2♣
(1)
pass

2♠
pass

2NT

all pass

♠ 876

N
♠ 10932

♥ J5
 W E
♥ AQ106
Table B
♦ QJ94
S
♦ 103
West

North(B)
East

South

♣ K632

♣ A97
-

-

pass

1NT

♠ AQJ4

pass

pass
(1)
pass

♥ K98

♦ K876

♣ Q10

Table A:
(1)
What did you bid with this North hand B in this week’s quiz? Eight points so an automatic 2NT invitation? I was North at Table B.

Table B:
(1)
Eight ‘points’ it’s true, but what a miserable eight! The two four-card suits are very poor and there are no intermediates. Did you pass with this North hand B in this week’s quiz? I did.

And what happened? As the cards lie 2NT usually made (but it did go down at one table). Swap the E-W hands and even 1NT may be dicey (♥A with West).

The bottom lines: -

· Do not be a ‘points pundit’ and automatically invite with 8 ‘points’ opposite 1NT.

· Downgrade a hand lacking honours in the long suits.

· Downgrade a hand with no tens or intermediates.

The play’s the thing – part 1. Discard your loser
Board 23 from Monday 28th

I’ve covered just about everything on bidding (again and again) in the news-sheets and so I thought I’d put in a few simple play hands where people went wrong.

Dealer:
♠ 1054

South
♥ 987643
West

North
East
South

Both vul
♦ A
-

-

-

1NT

♣ A64
pass

2♦

pass

3♥
(1)

pass

4♥

all pass

♠ K83

N
♠ A96

♥ 105
 W E
♥ Q

♦ QJ7643
S
♦ 10952

♣ 92

♣ QJ875

♠ QJ72

♥ AKJ2

♦ K8

♣ K103

(1)
A super-accept

And what happened? Everybody played in ♥’s (4♥, 5♥ or 6♥) but I note that only 10 tricks were made at three tables. 11 tricks are cold on any lead; declarer should draw trumps at the first opportunity, cash the ♦A and then throw a losing ♣ on the ♦K. Note that it is incorrect to throw a ♠ as there are always just two losers in that suit and a ♠ discard makes no difference

The bottom lines: -

· A very basic strategy: draw trumps and then throw a loser on an established high card.

The play’s the thing – part 2. Unblocking
Board 21 from Monday 28th

4 out of seven tables landed in an inferior 3NT on this deal (6♦ makes and 3NT should go one down): -

Dealer:
♠ K75

Table A
North
♥ KJ
West

North(D)
East
South

N-S vul
♦ AK1094
-

1NT
(1)
pass

2♣
(2)

♣ 942
pass

2♦

pass

3NT
(3)

all pass

♠ 1062

N
♠ J83

♥ 965
 W E
♥ 10742
Expert Table
♦ 75
S
♦ Q6
West

North(D)
East

South

♣ AJ853

♣ KQ76
-

1NT
(1)
pass

3♣
(2)

♠ AQ94

pass

3♦
(4)
pass

3♠
(5)

♥ AQ83
pass

4♦
(6)
pass

4♥
(7)

♦ J832

pass

5♦
(8)
pass
6♦

♣ 10

all pass

Table A:
(1)
What did you open with this North hand D(a) in this week’s quiz? With this great ♦ suit I think that an upgrade to a strong 1NT is best.

(2) Without the mechanism to splinter over 1NT (see expert table) South reasonably tried Stayman

(3) And with no major suit fit he really has no choice but to punt 3NT.

Table B:
(3)
Our experts have read ‘The definitive guide to Strong No Trump openings, Stayman and Transfers’ – referred to as ‘the NoTrump bidding book’ on the web site, and know all about ambiguous splinters over 1NT. 3♣ here is an ambiguous splinter (either ♣, ♦, or ♠ shortage).

(4) Which shortage?

(5) ♣ shortage.

(6) ♦’s are trumps, slam interest. Although just 14 ‘points’ this hand has become enormous opposite ♦ support and ♣ shortage.

(7) Roman Key card Blackwood for ♦’s. Our experts play Kickback.

(8) 2 keycards plus the ♦Q. With extra ♦ length North says that he has the ♦Q. This is the magic of playing Kickback – even the highest response (2 keycards + key queen) does not go above 5 of the agreed suit.

And what happened? One pair did reach 6♦ making but 4 pairs found themselves in 3NT. At two tables the ♣6 was led and West won with the ♣A. He then returned the ♣5 (correct) and North played the ♣4. At my table (I was North at table A) East exclaimed ‘what a nice cheap trick’ as he won with the ♣7 and thus blocked the suit! The bottom lines: -

-
Check out ambiguous splinters over partner’s 1NT opening.

-
When you win partner 4th best lead against NoTrump then return your original 4th best.

-
Beware of Greek gifts. East should win the 2nd ♣ with the ♣Q, cash the ♣K and lead his last small ♣. Note that this only fails if declarer started with J9xx(x) but with that holding he would have inserted the ♣9 or ♣J at trick two.

-
Play something other than 4NT as (RKC)Blackwood when a minor suit is agreed. My personal preference is Kickback (the suit above trumps); it is described on the web site and in the No Trump bidding book. Another option is to play 4-of-the-minor as Blackwood but obviously that would not work here as North does not know if South has slam interest or not.

The play’s the thing – part 3. Play to make
Board 22 from Monday 28th

Sometimes you need to make a risky play in order to make the contract: -

Dealer:
♠ 9

East
♥ AQJ1063
West

North
East
South

E-W vul
♦ 5
-

-

1♦
(1)
pass

♣ AKQ84
1NT
(2)
4♥
(3)
4♠
(4)
pass
(5)

pass

5♥

(6)
dbl

all pass

♠ 42

N
♠ AQ863

♥ K82
 W E
♥ 5

♦ K873
S
♦ AQJ42

♣ J1052

♣ 93

♠ KJ1075

♥ 974

♦ 1096

♣ 76

(1) I would open 1♠.
(2) Clearly the best response.

(3) Bidding what he thought he could make.

(4) Having not opened 1♠ East now has to come in rather high (vul) to mention them.

(5) I would double, surely there is 800 here and that’s what Deep Finesse says.

(6) With no defence (no values in the opponent’s suits) North really has to bid. 5♣ may be a better bid but it was an unfamiliar partnership

And what happened? Everybody played in ♥’s. Two pairs ended in 4♥ doubled and made exactly. In 5♥ declarer has to take a risk and play 3 rounds of ♣’s in order to be able to lead the ♥9 from table and finesse the ♥K. Luckily East had two ♣’s and so this line worked and thus scored more than the two players making 4♥ doubled exactly.
Note that in 4♥ you should not take the risk of East ruffing the 2nd ♣. You need to draw exactly two rounds of trumps before playing ♣AK and ruffing a ♣. If you play a ♥A and another then if West has ♥Kxx then he will lead a 3rd round and you then have a ♣ loser. The safety play is to lead the ♥Q first – giving up a ♥ trick even in the (unlikely) event that West has the singleton ♥K but ensuring the contract when ♣’s break 4-2.
The bottom lines: -

· When you know that a player is short in a suit (East and ♣’s) then it’s usually best to pull a round or two of trumps; but you may have to take a gamble if it’s the only way to make the contract.

It’s penalties unless you agree otherwise
Board 24 from Wednesday 30th

What was your answer to bidding sequence L? Penalties is the ‘standard’ answer and is most certainly what I play.

Dealer:
♠ A72

West

North
East
South(F)

West
♥ KQ83
pass

1NT
2♥
(1)
dbl
(2)

Love all
♦ Q6
pass

pass
(3)
pass

♣ KJ53

♠ J1084

N
♠ 3

♥ A92
 W E
♥ J10654

♦ 1084
S
♦ AK75

♣ 1062

♣ Q74

♠ KQ965

♥ 7

♦ J932

♣ A98

(1) ♥’s and a minor.

(2) What did you bid with this South hand F in this week’s quiz? Now you can agree (I suppose) that double is ‘stolen bid’ but that really is not a very good treatment as you lose the penalty double which you most certainly need if the overcall is just a 5 card suit. The ‘correct’ bid here is 3♠, natural and forcing. 2♠ would be weakish (to play) and if you play Lebensohl then you invite game with 2NT - 3♣ - 3♠.

(3) I believe that North assumed that it was a transfer (because he held such good ♥’s?) but elected to pass.

And what happened? 2♥ doubled went just one down for a complete top to E-W. 3NT (making or +1) was the popular N-S spot.

The bottom lines: -

· I have written about it a few times, but in my opinion it’s best to play ‘stolen bid’ only over a 2♣ overcall so that double of 2♣ is Stayman and systems (transfers) are on.

· Over any higher bid it’s best to play double as penalties and all bids natural. More experienced players should play Lebensohl.

Summary after partner’s 1NT bid is overcalled

	Overcall
	Bid
	Meaning

	2♣
	dbl
	Stayman

	
	2♦/♥
	Transfer

	2♦ and higher
	dbl
	penalties

	
	2?
	to play

	
	2NT
	Lebensohl

	
	2NT - 3♣ - 3?
	to play unless ? could have been bid at the two level, in which case the sequence is invitational

	
	3?
	A new suit at the 3-level is forcing

	
	3(their suit)
	(game forcing) Stayman

There is a lot more to Lebensohl. I have a leaflet on it and it’s described on the web.

Pass partner’s weak jump shift
Board 6 from Wednesday 30th

If you play weak jump shifts then opener should normally pass.

Dealer:
♠ K109854

West

North
East(C)
South(E)

East
♥ -
-

-
1♥

pass
(1)

E-W vul
♦ AJ973
2♠
(2)
pass
(3)
3♥
(4)
dbl
(5)

♣ J8
all pass

♠ QJ7632

N
♠ -

♥ -
 W E
♥ QJ97542

♦ 82
S
♦ K4

♣ 109763

♣ AK54

♠ A

♥ AK10863

♦ Q1065

♣ Q2

(1) What did you bid with this South hand E in this week’s quiz? With length and strength in the suit opened it’s best to pass – nice things may happen. And if your partner understands balancing it will not be passed out, especially with you holding a ♠ singleton.

(2) A weak jump shift. Promising 2-5 points 6 ♠’s and a mis-fit for partner.

(3) Double would be take-out for the minors and so North passes – nice things may happen.

(4) What did you bid with this East hand C in this week’s quiz? You should pass and hope not to get doubled. Partner has made a pre-emptive bid showing a distinct dislike of ♥’s and you should pass and hope not to be doubled. If 2♠ does gets doubled then you could try 3♣ if you really want to (it would have worked here).

(5) Nice things come to those who patiently wait.

And what happened? Everybody got in a mess with this board and 3♥ doubled went for 500/800 the two times it was bid.

The bottom lines: -

· When partner has pre-empted with a weak jump shift (showing a dislike for your suit) do not rebid your suit at the three level!

· Opposite a weak jump shift you should only bid if you have support for partner’s suit.

· With a very good hand opposite a weak jump shift you can bid Ogust to find out exactly how weak/strong he is – it’s described on the web.

· When RHO bids your suit (as happened twice in this deal) then pass - sit back and wait for the nice things to come.
After a redouble, doubles are penalties
Board 17 from Wednesday 1st

Dealer:
♠ AQ86

West

North
East(G)
South(K)

North
♥ 65
-

1♣
dbl
(1)
redbl
(2)

Love all
♦ J8
1♦

pass
(3)
pass

dbl
(4)

♣ A10632
1♠
(5)
dbl
(6)
2♦

pass
(7)

pass

dbl

(8)
all pass
♠ K1073

N
♠ J9

♥ 732
 W E
♥ KJ109

♦ A10752
S
♦ K864

♣ 5

♣ Q97

♠ 542

♥ AQ84

♦ 93

♣ KJ84

(1) What did you bid with this East hand G in this week’s quiz? Apart from it being a bit light, I would never dream of doubling with this flat hand with 3 ♣’s and just 2 ♠’s.

(2) What did you bid with this South hand K(a) in this week’s quiz? Redouble is 9+ points and usually a mis-fit looking for a penalty. With great support for partner’s ♣’s I would not redouble (you cannot subsequently double either pointed suit for penalties) and I would just bid a (forcing) 1♥ and support ♣’s later if there is no ♥ fit.
(3) This is forcing, double would be penalties.

(4) What did you bid with this South hand K(b) in this week’s quiz? South meant this double as take-out. It is not, it is penalties. If you had elected to redouble at (2) then the best bid now is 1♥; showing 9+ points, a 4 card ♥ suit and an inability to double 1♦ for penalties.
(5) Luckily West decided to bid (North would have passed 1♦ doubled).

(6) Penalties. All doubles after a redouble are for penalties.

(7) As I indicated, I would not have bid like this but 3♣ must surely be best now.

(8) North did not really understand what was going on and so doubled.

And what happened? 2♦ doubled went one down for an exact average. At every other table E-W bid to 3♦ or even 4♦ going down but they were not doubled.
The bottom lines: -

· When the bidding starts with an opening, double and redouble then any subsequent double by opener or responder is for penalties.

· When partner opens and RHO doubles then it is usually best to redouble only if you can penalise at least two suits of the three other suits.
· When partner opens and RHO doubles then a new suit at the one level is natural and forcing but a new suit at the two level is non-forcing.
· It is usually best not to redouble when you have length in partner’s opening suit.
Do not bid Blackwood with a void
Board 23 from Friday 1st

 I was asked how to bid this one. A cold grand slam, but nobody even found a small slam with these E-W cards and three out of 4 pairs even played in the wrong suit: -

Dealer:
♠ 10

Table A
East
♥ 87
West

North
East(H)
South

Both vul
♦ 9765
-

-

1♠
(1)
pass

♣ KQ9875
2♠
(2)
pass

4NT
(3)
pass

5♦

pass

5♠
(4)
all pass

♠ 854

N
♠ AKQJ72

♥ AK64
 W E
♥ QJ532
‘Expert Table’
♦ J103
S
♦ A2
West

North
East(H)
South

♣ J104

♣ -
-

-

1♠
(1)
pass

♠ 963

2♠
(2)
pass

3♥
(3)
pass

♥109
4♥
(5)
pass

5NT
(6)
pass

♦ KQ84

7♥
(7)
all pass

♣ A632

Table A:
(1)
What did you open with this East hand H(a) in this week’s quiz? The hand has the values for a 2♣ opening and I guess I cannot argue with that. But I prefer to bid two-suiters naturally as you sometimes do not get the chance to bid them both naturally after a 2♣ opening. So I would open 1♠ with a view to jumping in ♥’s next go.

(2)
West is max but this is clearly the only sensible bid.

(3)
What did you bid with this East hand H(b) in this week’s quiz? Actually there are a few reasonable options (4♣ splinter, 5♣ Exclusion Roman Keycard Blackwood) but unfortunately 4NT is not one of them (a reasonable option). The best bid is that of our experts.

(4)
East knows that there is an ace missing but he does not know which one.

‘Expert’
(3)
This 3♥ bid is the answer to H(b). It is a game try that happens to also be

 Table

natural and actually a slam try (if partner ‘signs off’ in 3♠ then a subsequent 4♦ by East would be a cue bid and slam try).

(5)
West accepts the ‘game try’ and shows 4 ♥’s just in case there is a 4-4 fit there.

(6)
Life is easy for East now. He can settle for the small slam or try for the grand which is secure if partner has the two top ♥’s and no more than 7 cards in the pointed suits (so that the ♦ losers go on the long ♠’s). 5NT is the Josaphine Grand Slam Force (GSF) and asks West to bid the grand slam with two out of the top three ♥ honours.

(7) There are various sophisticated variations on the GSF but 7♥ is reached whatever.

And what happened? 5♠, 4♠(twice) and 4♥ were the final contracts and all made 12 tricks (looks like an easy 13 in ♥’s to me).

The bottom lines: -

· Do not bid Blackwood with a void.

· You can use a help-suit-game try as a slam try.
· Use the Josaphine GSF if you only need to know about top trumps.
· If you open 1♠ with 5+ ♠’s and 4+ ♥’s look for the ♥ fit if you have game +values.
· A good 4-4 fit plays better than 5-3 and a 5-4 fit plays better than 6-3.
A double of Stayman means ♣’s
Board 21 from Friday 1st

Dealer:
♠ K52

North
♥ 1082
West

North(J)
East
South

N-S vul
♦ 5
-

pass

1NT
(1)
pass

♣ QJ9742
2♣

dbl
(2)
2♦
(3)
pass

3NT

pass

pass

dbl
(4)

♠ Q986

N
♠ A104
4♥

all pass

♥ AQ96
 W E
♥ KJ7

♦ Q642
S
♦ AJ87

♣ 10

♣ K86

♠ J73

♥ 543

♦ K1093

♣ A53

(1) It’s totally flat (so knock off a point) but it’s still (just about) worth a 1NT opener.

(2) What did you bid with this North hand J in this week’s quiz? Of course you can pass but if the opponents end up in 3NT you want a ♣ lead. I chose to double.

(3) East could pass but it makes no difference.

(4) South thought (quite correctly) that holding ♣Axx opposite partner’s double that 3NT would not make.

And what happened? 4♥ went three down for a top to N-S. 3NT would have gone one down doubled on a ♣ lead, also for a top.

The bottom lines: -

-
A double of Stayman means ♣’s and asks for a ♣ lead.

Bidding Quiz Answers

Hand A:
Pass. This is a very miserable 11 ‘points’ with poor trumps and loads of quacks. If you do not agree and think that any 11 points should invite then 2NT is better than 3♠.
Hand B:
Pass. 8 points is normally enough for an invite (so 2♣ Stayman and then an invitation). But this is a very miserable 8 ‘points’ with no top honours in the long suits. Make a try and you will go down more often that you will make a dodgy game.

Hand C:
Pass. Bidding 3♥ opposite partner’s very weak pre-empt is suicidal.

Hand D:
(a)
1NT. This is the complete opposite of Hands A and B with good top cards, an excellent ♦ suit and just one quack. It’s worth an upgrade to a strong 1NT.

(b) I don’t know. As I said above it’s worth more than 14 points which is what a 1NT rebid (12-14) means but it’s not quite good enough for a jump to 3♦.

Hand E:
Pass. With length and strength in RHO’s suit it is usually best to pass and wait for nice things to happen. On good days you will be able to double them later at a high level.

Hand F:
3♠, natural and forcing. It is best not to play ‘stolen bid’ (i.e. double for transfer) this high and to have the penalty double in you armory (especially if the overcall may be a 5 card suit). Note that if you play Lebensohl then you can show everything: a weak(2♠), strong(3♠) or invitational(2NT-3♣-3♠) ♠ hand.

Hand G:
Pass. You will be fixed if you double “to show an opening hand” and partner bids the inevitable 1♠. Also of course you may well run into a redouble from the next hand and be in a load of trouble. Why do people at this club continue to ignore the experts’ (I do not mean me) advise and keep on doubling with flat hands? Since people clearly believe that I do not know what I am talking about I have purchased a couple of copies of “The take-out double” by Tony Sowter for the club. Read it!

Hand H:
(a)
1♠ or 2♣? I guess that it’s a matter of style. The hand easily has the strength/values for a 2♣ opening but I personally prefer a 1♠ opening with the intention of jumping in ♥’s next go to show the strong two-suiter.

(b)
3♥. There is now no need to jump as this is forcing. It actually is a help-suit game try but if partner attempts to sign off in 3♠ you simply bid 4♦ which is then a cue bid and slam try.

Hand J:
Dbl. Of course you can pass if you prefer, but I want to get partner off to the right lead.

Hand K:
(a)
1♥, forcing. Redouble (9+ points) is a sound alternative but I prefer to usually only redouble when I know exactly where we are going or if I have a mis-fit for partner and can double (for penalties) at least two of the unbid suits.

(b)
1♥. Double would be for penalties.

Bidding Sequences Quiz Answers
L
1NT
2♥
dbl

Double is best played as penalties, especially if the overcall may be just a 5 card suit. With ♠’s you can bid 2♠ to play or 3♠ forcing.

M
1♠ pass 1NT dbl
This double is a take-out double of the opening bid.

N
1♣ dbl rdbl 1♦

pass
pass
dbl
This final double is penalties.

Club News Sheet – No. 201 www.pattayabridge.com 9th Sept2006

Mon 4th
1st N-S
Bob Short & Dave
60%

2nd
Bill & Gene
55%

1st E-W
John & Kenneth
55%

2nd
Henrik & Per-Ake
52%

Wed 6th
1st Per-Ake & Tomas
64%

2nd
Jan Evan & Henrik
59%

Fri 8th
1st Richard Mulins & Gene
58%

2nd
Dave & Per-Ake
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1NT, what do you bid?

♠ 62
♠ 9653

♥ 9
♥ QJ964
With Hand B RHO opens 1♠, what do you bid?

♦ 1076
♦ Q

♣ KJ98743
♣ KQ3

Hand C
Hand D
With Hand C RHO opens 3♠, what do you bid?
♠ AJ
♠ 105

♥ AK107
♥ 762
With Hand D partner opens 1NT, what do you bid?

♦ Q10972
♦ AJ107
Don’t look up the answer until you answer the next two: -

♣ J8
♣ K853

Hand E
Hand F
With Hand E partner opens 1NT, what do you bid?

♠ K5
♠ 10

♥ A62
♥ 76
With Hand F partner opens 1NT, what do you bid?

♦ J753
♦ AJ1075

♣ 7532
♣ K10532

Bidding Sequences Quiz
G
1♦
pass
1♠
pass
Is 3♠ forcing if you play (a) 5-card majors or (b) 4-card majors?

1NT
pass
3♠

Is 3♠ forcing if you play (c) a strong NT or (d) a weak NT?

H
2♠
dbl
redbl

What is the redouble? Does it show ♠’s?

Don’t double with length in the suit opened
Board 18 from Monday 4th

Dealer:
♠ QJ2

Table A
East
♥ A107
West

North
East
South(B)

N-S vul
♦ A1032
-

-

1♠

dbl
(1)

♣ J64
pass

2NT
(2)
pass

3♥
(3)
pass

4♥
(4)
all pass

♠ 8

N
♠ AK1074

♥ K85
 W E
♥ 32
‘Expert’ Table
♦ 9864
S
♦ KJ75
West

North
East

South(B)

♣ A10752

♣ 98
-

-

1♠

2♥
(1)

♠ 9653

pass

2♠
(5)
pass

3♥
(6)

♥ QJ964
pass

pass
(7)
pass

♦ Q

♣ KQ3

Table A:
(1)
What did you bid with this South hand B in this week’s quiz? There are two reasonable options – pass and 2♥. Double is a really terrible bid with a 5-card major and not short in the suit opened.

(2)
11-12 points + a ♠ stop.

(3)
And here’s the problem. Bidding again when partner has denied 4 ♥’s shows a very big hand – one too strong to simply overcall.

(4)
 North did not trust South’s bidding and so did not look for slam!

‘Expert’
(1)
With a 5 card ♥ suit and length in ♠’s 2♥ is the only sensible bid apart from a

 Table

pass.

(5)
An unassuming cue bid, showing a sound raise to 3♥ or better.
(6) With a borderline two-level overcall South signs off in 3♥.

(7)
And without “or better” North passes.
And what happened? Results were all over the place. 4♥ went one down for a complete bottom and 3♥ making would have been a complete top.

The bottom lines: -

· Do not double holding a 5-card major.

· Do not double with length in the suit opened.

· A take-out double is playable in the other 3 suits

· Do not double “to show an opening hand” – a two level overcall promises that!

· Double and bid a new suit shows a hand too strong to simply overcall (so about 17+). This South hand is somewhat light.

· Play the Unassuming cue bid to show a sound raise opposite an overcall.

.

If 3NT is an option … part 1
Board 2 from Monday 4th

 Virtually everybody had problems with this deal: -

Dealer:
♠ 62

Table A
East
♥ 9
West

North(A)
East
South

N-S vul
♦ 1076
-

-

pass

1NT
(1)

♣ KJ98743
pass

3NT
(2)
pass

all pass

♠ KJ3

N
♠ Q10874
‘Expert’ Table
♥ AQ72
 W E
♥ K863
West

North(A)
East

South

♦ A983
S
♦ Q54
-

-

pass

1NT
(1)

♣ 102

♣ 6
pass

2♠
(3)
pass

2NT
(4)

♠ A95

pass

3NT
(5)
all pass

♥ J1054

♦ KJ2

♣ AQ5

Table A:
(1)
A marginal strong NT. You all know me by now, I would knock off a point for the totally flat 4333 type shape; but the ♥10 is a good card (it should have been extremely important as it turned out) and a 1NT opening is not too bad a choice.

(2)
What did you bid with this North hand A in this week’s quiz? Playing simple methods the hand really is too strong for a weak transfer into ♣’s. Without a sophisticated method (4-way transfers) North (me) simply punted 3NT.

‘Expert’
(1)
Let’s assume that our expert South also opens 1NT (change the ♦K to the ♦A).

 Table
(2)
Our experts have read (indeed wrote) “The definitive guide to (strong) No Trump Bidding, Stayman and Transfers” and it’s easy. In order for 3NT to stand a decent chance of making South needs ♣Axx or ♣Qxx. So North transfers specifically to ♣’s with 2♠ (2NT is a transfer to ♦’s).

(6) With Hxx South super-accepts in case North has a good long suit.

(7) With a miserable hand North would simply retreat into 3♣ but this hand is well worth a shot at game, especially if South had a sound 1NT opener.
And what happened? Results were all over the place again. At my table my inexperienced partner failed to realise that ♥J10xx was a stop and lost 4 ♥’s and the ♦A for one down.

The bottom lines: -

· Experienced pairs should play 4-way transfers.

· They are described on the web and fully defined in the No Trump Bidding Book.

· As declarer in NoTrump, J10xx is always a stop unless RHO has an entry outside the suit. When the suit is led RHO wins but you simply put the jack up on the 2nd round.

· A ♠ switch at trick three would actually defeat 3NT with this deal but it’s unlikely that the defence would have found that.

If 3NT is an option … part 2
Board 10 from Monday 4th

Dealer:
♠ 10

Table A
East
♥ Q32
West(C)
North
East
South

Both vul
♦ J54
-

-

pass

3♠

♣ KQ6432
dbl
(1)
pass

4♣
(2)
pass

pass
(3)
pass
(4)

♠ AJ

N
♠ 986

♥ AK107
 W E
♥ 84
‘Expert’ Table
♦ Q10972
S
♦ A863
West(C)
North
East

South

♣ J8

♣ A975
-

-

pass

3♠

♠ KQ75432

3NT
(1)
all pass

♥ J965

♦ K

♣ 10

Table A:
(1)
What did you bid with this West hand C in this week’s quiz? Obviously double (take-out) will work out well if partner has 4 ♥’s, but if he does not then you will go past 3NT. On balance I prefer our expert’s bid.

(2) And here we have the problem. Without 4 ♥’s East simply bids his cheapest 4 card suit.

(3) West could bid 4♦ here, hopefully to show a red two-suiter.

(4) Obviously North is very happy and certainly does not double (5♦ is making).

‘Expert’
(1)
Our expert West goes along with the Bob Hamman philosophy – if 3NT is a

 Table
reasonable option, then bid it.

And what happened? 4♣ went two down for a near top to N-S.

The bottom lines: -

· If 3NT is a reasonable option, then bid it.

· It is dangerous to double with a weak suit – partner is ‘bound’ to bid it.

· With 15+ points and a stop, consider bidding NoTrump.

If 3NT is an option … part 3
Board 5 from Friday 8th

Dealer:
♠ 10

Table A
North
♥ 76
West

North(F)
East
South

N-S vul
♦ AJ1075
-

pass

pass

1NT

♣ K10532
pass

2NT
(1)
pass

pass
(2)

pass

♠ 9654

N
♠ AJ873

♥ A543
 W E
♥ J92
‘Expert’ Table
♦ KQ93
S
♦ 64
West

North(F)
East

South

♣ Q

♣ 976
-

pass

pass

1NT

♠ KQ2

pass

3NT
(1)
all pass

♥ KQ108

♦ 82

♣ AJ84

Table A:
(1)
What did you bid with this North hand F in this week’s quiz? 5-card suits are great, especially if they contain honours and a ten, Two such suits are absolutely fabulous. This hand is easily worth 3NT.

(2) With a bare minimum opener obviously passes.

 ‘Expert’
(1)
Our experts know all about hand evaluation, points in long suits, tens etc. It’s

 Table
all up on the web in the hand evaluation section.

And what happened? 2NT made a comfortable 10 tricks at two tables and 1NT made +2 at a 3rd. If your answer to question F was 2NT, then read up on hand evaluation.

Hand D
Hand E
Hand F
With all of these hands partner opens 1NT.

If you think that they are all “8 points” and
♠ 105
♠ K5
♠ 10

should all respond 2NT then please read up

♥ 762
♥ A62
♥ 76
on hand evaluation. There is a booklet on the
♦ AJ107
♦ J753
♦ AJ1075
web and I also have a couple of books in the

♣ K853
♣ 7532

♣ K10532
library.

Hand D is an average 8 points and should indeed respond 2NT.

Hand E is a very poor 8 points, it has poor intermediates and the points are in the short suits. I would pass partner’s 1NT as quickly as ethically allowed.

Hand F is the complete opposite. It has two 5-card suits and the honours are in the long suits; and with two additional tens in the long suits this hand is easily worth 3NT.

The bottom lines: -

· Upgrade a hand with points in the long suits

· Upgrade a hand with 5-card suit(s)
· Upgrade a hand with two tens in 4+card suits.
· Do not worry about having one (or two) very weak suits when partner has opened a strong 1NT. What is important is having one (or two) very good suits yourself.
Bidding Quiz Answers

Hand A:
3NT, if you do not have a better treatment in your armory. A weak transfer (2♠) to 3♣ may well miss 3NT. If you play 3♣ as a try for 3NT (as in SAYC) then that’s the bid. But easily the best solution is to play 4-way transfers; 2♠ shows a long ♣ suit and if opener has ♣Axx or ♣Qxx he will super accept and you then bid 3NT. If opener does not super accept then you simply sign off in 3♣.

Hand B:
2♥ or pass. Do not double with a 5 card major and especially not with length in the suit bid. If you double and then bid ♥’s that shows a very strong hand (17+).

Hand C:
3NT. You have a ♠ stop and this is probably better than double. Double (take-out) will work if partner has 4 ♥’s but if he does not then you have gone past 3NT.

Hand D:
2NT. An average 8 points.

Hand E:
Pass. A miserable “8 points”.

Hand F:
3NT. An enormous “8 points”.

Bidding Sequences Quiz Answer
G
1♦
pass
1♠
pass
3♠ is forcing if you play a weak NT as the 1NT rebid is 15-16.

1NT
pass
3♠

If you play a strong NT then the bid is invitational and not forcing. The ‘solution’ is to play NMF or Checkback Stayman when you have an invitational or better hand with a 5 card major. Whether you play 4 or 5 card majors is irrelevant, I threw this red herring in as somebody incorrectly thought it was significant.
H
2♠
dbl
redbl

The redouble here is much the same as at the two level. It shows a mis-fit for partner (so none or one ♠) and a big hand (at least 25+) with a desire to double (for penalties) anything that the opponents bid. It most definitely is not a hand holding ♠’s; with a weakfish hand with 3 ♠’s then raise directly to 3♠ and with a decent hand raise directly to 4♠.

Club News Sheet – No. 202 www.pattayabridge.com 16th Sept 2006

Mon 11th
1st N-S
 Bob Short & Terry
66%

2nd
Bill & Mike
57%

1st E-W = Dave & Per-Ake = Sims & Trond
54%

Wed 13th
1st
Bob P & Ken
59%

2nd
Alan & Dave
56%

Fri 15th
1st Bob P & Ken
62%

2nd
Frode & Sims
61%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♣ and RHO overcalls 1♠. What

do you do?

♠ 42
♠ KQJ6

♥ 8532
♥ J9
With Hand B (a) Partner opens 1♠, what do you bid?

♦ Q93
♦ KJ1075
(b) LHO opens 1♣ and partner overcalls 1♠, what would you

♣ A832
♣ 94
bid now?

Hand C
Hand D
With Hand C RHO opens 1♥, what do you do?

♠ K2
♠ 3

♥ K632
♥ J642
With Hand D partner opens 1♠. (a) What do you respond.

♦ 2
♦ AK53
(b)
Suppose you choose 2♣ and partner bids 3♠, what now?
♣ K107632
♣ Q652

Hand E
Hand F
With Hand E it’s love all. Partner opens 2♠ (weak) and RHO

overcalls 3♣. What do you do?

♠ 7654
♠ 9872

♥ 72
♥ -
With Hand F everybody is vulnerable. LHO opens 1♣, partner

♦ 42
♦ 109753
overcalls 1♠ and RHO bids 2♥. What do you do?

♣ A8654
♣ AK87

Hand G
Hand H
With Hand G LHO opens 1♥ and partner overcalls 1♠. What do

you do?

♠ J98762
♠ AK

♥ K2
♥ AK1095
With Hand H RHO opens 1NT. (a) What do you do?

♦ K32
♦ 95
(b)
Suppose you double and partner bids 2♦, what now?

♣ A7
♣ Q1054

Hand J
Hand K
With Hand J LHO opens 1♦ and this is passed round to you.

What do you do?

♠ J82
♠ J8653

♥ AK763
♥ Q764
(a)
Do you open Hand K in 2nd seat?

♦ J10
♦ 4
(b)
Suppose you open 1♠, LHO overcalls 1NT and partner bids

♣ J73
♣ AK9

2♦, what do you do?

Bidding Sequences Quiz
All of these sequences occurred this week.

L
1♠
pass
 2♣
pass

3♠
Is 3♠ forcing?
M
1♠
1NT
 2♦

Is 2♦ forcing or weak?

N
1♣
 1♠
pass
2♣
What is 2♣?

Editorial

All of the hands in the news-sheets are from actual club play. If you want to know the precise results for any particular deal then they are on the club website. For Monday and Friday boards there is also the Deep Finesse analysis of makeable contracts.
The Unassuming Cue Bid keeps you low
Board 4 from Monday 11th

 Virtually everybody got too high with these N-S cards: -

Dealer:
♠ A109753

Table A
West
♥ Q107
West

North
East(A)
South(B)

Both vul
♦ 4
1♣

1♠
(1)
pass
(2)
3♠
(3)

♣ K75
all pass

♠ 8

N
♠ 42
Table B
♥ AK64
 W E
♥ 8532
West

North
East(A)
South(B)

♦ A862
S
♦ Q93
1♣

1♠

pass
(2)
2♣
(3)

♣ QJ106

♣ A832
pass

2♠
(4)
all pass

♠ KQJ6

♥ J9

♦ KJ1075

♣ 94

Table A:
(1)
I agree with the 1♠ overcall; it’s too good for a weak 2♠.

(2)
What did you do with this East hand A in this week’s quiz? I would negative double, showing 4 ♥’s and 6+ points in my style. With ♣ support this hand is easily worth a bid.

(3)
What did you bid with this South hand B(b) in this week’s quiz? Opposite a 1♠ opener 3♠ is fine, but an overcall does not promise opening values (it’s about 7-17) and so you cannot afford to leap to the 3-level. See Table B.

Table B:
(3)
This is the answer to question B(b). This N-S pair had recently read somewhere (oh yes – I remember – it was in the news-sheets) that a cue bid here shows a sound raise to the 3-level of partner’s overcall (if he has opening values).

(4) But North does not have opening values and so he is happy to play at the 2-level. If he was pushed he would compete to the 3-level (The Law) but East’s failure to negative double meant that they did not find their ♥ fit and bid to 3♥.

And what happened? N-S got a total top at Table B. Two other N-S’s reached the dizzy heights of 4♠. Deep finesse says that 2♠ is the limit for N-S and that E-W can make 3♥.

The bottom lines: -

· If partner opens 1♣/♦ and RHO overcalls 1♠ then double (negative) with 4 ♥’s and 6+ pts.

· Play the Unassuming Cue Bid – it often stops you bidding too high.

A two-level overcall promises an opening hand

Board 1 from Monday 11th

Dealer:
♠ Q76

North
♥ AQ1098
West

North
East(C)
South

Love all
♦ AQ9
-

1♥

2♣
(1)
pass
(2)

♣ J8
pass

dbl
(3)
pass

2♦
(4)

dbl
(5)
all pass

♠ A1094

N
♠ K2

♥ J75
 W E
♥ K632

♦ K842
S
♦ 2

♣ A9

♣ K107632

♠ J853

♥ 4

♦ J10653

♣ Q54

(1) What did you bid with this East hand C in this week’s quiz? I don’t like this 2♣ bid chosen because the hand does not have the values for a two-level overcall. I personally would overcall with a weak 3♣, with pass being the other sensible option.

(2) South does not quite have the values for a negative double (showing 4 ♠’s) and so chose to pass (knowing that partner would probably re-open with a double).

(3) “automatic”.

(4) Weak with ♦’s.

(5) And here’s where East’s unwise two-level overcall came into play. With 4 ♦’s and 12 points opposite a two-level overcall West thought that he had a pretty decent double.
And what happened? 2♦ doubled made and that was the only +ve score in the N-S column. The most popular contract was 3♣ by East making. Note that even if 2♦ doubled had gone one down then that’s only 100 and still a good score for N-S.

The bottom lines: -

· Do not overcall at the two level with just 9 points.

· With a 6 card suit you can make a weak jump overcall.

Pre-empt to the limit at once – part 1
Board 9 from Monday 11th

Dealer:
♠ KQ9832

North
♥ 84
West

North
East
South(E)

Love all
♦ QJ73
-

2♠
(1)
3♣
(2)
4♠
(3)

♣ K
pass
(4)
pass

pass

♠ 10

N
♠ AJ

♥ KQ1053
 W E
♥ AJ96

♦ A10965
S
♦ K8

♣ Q10

♣ J9732

♠ 7654

♥ 72

♦ 42

♣ A8654

(1) On the upper end of a weak 2♠, but the singleton ♣K is a poor card and I have no problem with my partner’s choice of a weak 2♠ opening.

(2) But East has a problem! This is very tricky as he has three sensible options – double, 3♣ or 2NT. Double will work when partner has ♥’s but will be a problem if partner responds 3♦. I prefer 2NT but guess that the 3♣ bid chosen is reasonable (I would like a better suit).

(3) What did you bid with this South hand E in this week’s quiz? Especially if non-vul I think that “The Law” applies and a pre-emptive 4♠ bid is best.

(4) And West has problems of course. He could bid 5♥ and find partner with nothing in ♥’s. More experienced partnerships may like to toy with the idea of 4NT here showing the two other suits, but that’s probably beyond the scope of my news-sheets. Note that had South produced a miserable 3♠ bid then West would surely have bid 4♥ and the fit is found.

And what happened? 4♠ went just one down. Most E-W’s were in 4♥ or 5♥ making +650.

The bottom lines: -

· Pre-emptively raise partner to the limit (of The Law) at the first opportunity.

Pre-empt to the limit at once – part 2
Board 2 from Monday 11th

Dealer:
♠ 4

Table A
East
♥ 63
West

North
East(G)
South

N-S vul
♦ Q8654
-

-

pass
(1)
1♥

♣ KJ543
1♠

pass

pass
(2)
3♣
(3)

pass

4♣

4♠
(4)
5♣
♠ AKQ103

N
♠ J98762
pass

pass

5♠

dbl

♥ 1054
 W E
♥ K2
all pass

♦ 1097
S
♦ K32

♣ 86

♣ A7
Table B

♠ 5

West

North
East(G)
South

♥ AQJ987
-

-

2♠
(1)
3♥
(5)

♦ AJ

4♠
(6)
pass

pass
pass
(7)

♣ Q1092

Table A:
(1)
I would open this hand; either 1♠ or 2♠.

(2)
What did you bid with this East hand G in this week’s quiz? I have no idea if this East expected partner to be left in peace to play in 1♠! Obviously South is going to bid again and East should simply bid 4♠.
(3)
Of course South has it easy now. Normally he would ‘automatically’ re-open with a double but with this hand and at this vulnerability he did not want to defend 1♠ doubled. So 3♣ here shows a big hand with shape.

(4)
It’s too late now.

Table B:
(1)
This East chose a weak 2♠ opener – reasonable.

(5) And South has two reasonable options. Double or 3♥. I prefer to show this good 6-card suit.

(6) This West knew all about raising partner’s pre-empt to the limit.

(7) And South decided to pass. He is in a bit of a spot as West could well have a strong hand, but I would try 5♣ and apologise to partner if I go for 800.

And what happened? 5♠ doubled went minus 3 for a good score to N-S at Table A. 4♠ undoubled at Table B went three down but was a great score for E-W.

The bottom lines: -

· Pre-emptively raise partner to the limit (of the Law) at the first opportunity.

· Do not pass as dealer with a six card major and 10-11 points. If you don’t want to open one then open a weak two. There should be no ‘gap’.

Pre-empt to the limit at once – part 3
Board 10 from Wednesday 13th

Dealer:
♠ 10

East
♥ QJ843
West

North
East(F)
South

Both vul
♦ AKQ8
-

-

pass

1♣

♣ 1092
1♠

2♥

4♠
(1)
dbl
(2)

all pass

♠ AQJ654

N
♠ 9872

♥ 10965
 W E
♥ -

♦ 4
S
♦ 109753

♣ 63

♣ AK87

♠ K3

♥ AK72

♦ J62

♣ QJ54

(1) What did you bid with this East hand F in this week’s quiz? You are vulnerable, but the “expectation” (The Law) is just one down if partner has only 5 ♠’s. But you expect the opponents to make 4♥ so bid 4♠ now and put them on a guess. One or two down doubled will be a good score against their vulnerable game, and who knows, 4♠ may even make!

(2) Apparently three out of five N-S’s doubled. I would never double with ♥AKxx in partner’s 5+ card suit – it may well not even make a trick; and the ♠K could well be waste paper. 5♥ or pass are the reasonable options with 4NT (assuming that partner takes it as natural) being a reasonable gamble (making on a ♠ lead).

And what happened? 4♠ doubled made exactly once and +1 twice. N-S were left to play in 4♥ at just two tables (making and -1).

The bottom lines: -

-
Pre-emptively raise partner to the limit (of the Law) at the first opportunity.

-
If you expect the opponents to make a vulnerable game, then pre-empt above ‘The Law’, especially if you have 4 trumps and a useful void.

-
Do not expect to make a lot of tricks in defence from AKxx in a suit that partner has promised 5+ cards in.

What is a 2♠ opening in 4th seat
Board 11 from Wednesday 13th

Dealer:
♠ Q8

South
♥ 10875
West(D)
North
East
South

Love all
♦ Q4
-

-

-

pass

♣ K9874
pass

pass

1♠
(1)
pass

2♣

(2)
pass

3♠
(3)
pass

♠ 3

N
♠ AKJ9652
pass
(4)

♥ J642
 W E
♥ A9

♦ AK53
S
♦ 97

♣ Q652

♣ A3

♠ 1074

♥ KQ3

♦ J10862

♣ J10

(1) If you play strong twos in 4th seat then 2♠ is the bid, but E-W had not discussed this.

(2) What did you respond with this West hand D(a) in this week’s quiz? 2♣ (or 2♦) is the best response (assuming that you do not play Drury). 2NT would be a poor bid as it denies 4 ♥’s.

(3) 100% forcing in Standard American (i.e. when playing a strong NT so that the two level response promises 10+ points).

(4) What did you bid with this West hand D(b) in this week’s quiz? Even if 3♠ was not forcing West should bid with 10 points; I would bid 3NT with 4♠ as a sound alternative. With better ♠’s (say Qx) then I would “make a noise” with a cuebid of 4♦ (♠’s are set as trumps).

And what happened? 3♠ made + 2 for a near bottom. It only beat the E-W pair who bid 7NT(!) minus one. 3NT+2 was the top score with two pairs in 4♠+1.

The bottom lines: -

· Sequence L, 1♠ - 2♣ - 3♠ is forcing when playing a strong NT.

· And even if it was not forcing (playing Acol) responder should obviously bid with 10 points.

· Your partnership should discuss what a 2♥/♠ opening in 4th seat means – it should not be a weak two because you can pass the hand out.

· Two sensible options are: -

(a) A strong two, so 8-9 playing tricks.

(b) An “intermediate two”, say 9-12 points and a 6 card suit. You can make this a bit less if it’s the ♠ suit as it’s safer to compete when you hold ♠’s.

A Note on 1430

The 7NT mentioned above was apparently a mix-up about 1430. 1430 is a variation of Roman Keycard Blackwood whereby the first two responses to the 4NT ask are reversed.

I.e. 5♣ = 1/4 and 5♦ = 0/3. But this is only applicable to the 4NT responses and the responses to 5NT (king ask) are as normal (5♣ = 0 etc). However, there are just three kings left and most experienced players no not reply with a count. There are options but one good method is to simply bid the suit of your cheapest king (a bid of 5 of the trump suit denying a king).

Don’t bid your hand twice
Board 27 from Friday 15th
If you double an opponent’s 1NT opening (showing about 15-18 pts) and partner pulls it, then he is weak with a long suit. Do not bid again.

Dealer:
♠ QJ64

South
♥ 832
West

North
East(H)
South

Love all
♦ AKQ8
-

-

-

pass

♣ K2
pass

1NT

dbl
(1)
pass
(2)

2♦

(3)
pass

2♥
(4)
pass

♠ 982

N
♠ AK
3♦

(5)
pass

pass
(6)
pass
(7)

♥ 75
 W E
♥ AK1095

♦ J107632
S
♦ 95

♣ A9

♣ Q1054

♠ 10753

♥ QJ6

♦ 4

♣ J8763

(1) What did you bid with this East hand H(a) in this week’s quiz. With 16 points and a decent lead (the ♥10) dbl is clearly the best bid. It’s too strong for 2♥ (♥’s + a minor).

(2) With a flattish 4 count South has no reason to bid, 1NT may well make.

(3) With this 5 count it’s borderline if West should pull the double, I would pass. But partner will doubtless not find a ♦ lead and the 2♦ bid chosen is reasonable.

(4) What did you bid with this East hand H(b) in this week’s quiz. Pass is clear – partner has advertised a weak hand with long ♦’s.

(5) I would pass on the assumption that partner knew what he was doing?

(6) Amazingly East had a long think here; was he actually thinking of bidding again?

(7) Has East bid again, South (me) was ready with the axe.

And what happened? 3♦ went minus one for a bottom. 2♦ making would have been about average.

The bottom lines: -

· Do not bid your hand twice.

· Do not think about bidding your hand 3 times.

· When you double 1NT you have said it all. Do not pull partner’s rescue without a very good long (6 or 7 card) suit.

· When the bidding goes 1NT dbl pass bid, then responder knows the points situation and will double the opponents if he has something and they get too high.

A bid when RHO overcalls 1NT is weak
Board 23 from Friday 15th
If RHO overcalls partner’s opening with 1NT then any bid by you is weak and non-forcing. With a decent hand (9+ pts) you double.

Dealer:
♠ AKQ10

South
♥ AJ109
West(K)
North
East
South

Both vul
♦ KQ2
-

-

-

pass

♣ J4
1♠
(1)
1NT
(2)
2♦
(3)
pass

2♥

(4)
dbl

2♠

pass

♠ J8653

N
♠ 942
pass

dbl

all pass

♥ Q764
 W E
♥ 53

♦ 4
S
♦ AJ10985

♣ AK9

♣ 82

♠ 7

♥ K82

♦ 763

♣ Q107653

(1) Did you open this West hand K(a) in this week’s quiz? I would pass, it would be a more reasonable opener if those ♣ honours were in the major suits.

(2) Showing 15-18. With this actual 20 count one should double and then bid 2NT if partner does not respond in ♥’s.

(3) East decided to show his weak hand with a 2♦ bid. This is a weak bid which opener is expected to pass. 2♠ is the more obvious bid.

(4) What did you bid with this West hand K(b) in this week’s quiz? Presumably West did not realise that 2♦ was weak and decided to bid again with this sub-minimal opener.

And what happened? 2♠ went minus one for a poor score to E-W (it should have gone far more down but the defence was not perfect). 2♦ would have been a good spot for E-W

The bottom lines: -

· A 1NT overcall is 15-18.

· With 19-20 then double followed by a NT bid if there is no major suit fit.

· If you open and LHO overcalls 1NT, then any bid by partner is weak and should normally be passed.

· If partner opens and RHO overcalls 1NT, then double is the only strong bid. All other bids are pre-emptive and to play. You can have partnership agreements on jumps (maybe a splinter) but a non-jump is most certainly weak.

Open 1NT with a balanced 15-17
Board 15 from Friday 15th
There are a few reasons why you should do this. Most importantly you tell partner exactly what you have and avoid any rebid problems, but another off-shoot is that the strong hand usually ends up as declarer. This latter point was very important on this deal

Dealer:
♠ 75

Table A
South
♥ K9
West

North
East
South

N-S vul
♦ K9732
-

-

-

pass

♣ A1087
1♦
(1)
pass

1♠

pass

2♠

(2)
pass

pass
(3)
pass

♠ AJ8

N
♠ Q10964

♥ Q876
 W E
♥ A3
Table B
♦ AQ86
S
♦ J105
West

North
East

South

♣ QJ

♣ K32
-

-

-

pass

♠ K32

1NT
(1)
pass

2♥

pass

♥ J10542
2♠

pass

3NT
(4)
pass

♦ 4

4♠
(5)
all pass

♣ 9654

Table A:
(1)
Obviously the wrong opening if playing a strong NT.

(2)
And West has the usual rebid problem having failed to open a strong 1NT. The hand is “in-between” a weakish 2♠ and an invitational 3♠ as is usually the case with a hand that could have opened a strong 1NT.
(3)
East does not know that West has a strong hand and (luckily? as it turns out) decided not to make an invitational move with 3♠.

Table B:
(1)
Most Wests opened the obvious 1NT.

(5) Showing game values and 5 ♠’s.

(6) With good 3 card support it’s usually best to play in the 5-3 fit.

And what happened? At table A South was on lead and asked how many cards the 1♦ opening promised. I cannot see the point in asking this question unless it is to convey the incorrect impression to declarer that you yourself hold ♦ length. Anyway, South then led his singleton ♦4 and declarer finessed. North obviously knew that it was a singleton and so South got two ♦ ruffs and the 2♠ contract just made. A Table B (three tables bid sensibly like this) 4♠ is made on any lead with West as declarer.

The bottom lines: -

-
With a balanced hand within your opening 1NT range, open 1NT.

-
One of the advantages of playing the strong NT (as opposed to a weak NT) is that you rarely have a rebid problem as with most hands that are “close to an invitation” you would have opened 1NT.

-
Another advantage of the strong NT is that the strong hand usually ends up as declarer, very important on this deal.

· Do not ask totally unnecessary questions. South here has an obvious ♦ lead and as he will see dummy there is absolutely no need to ask about the ♦ length. A more outspoken person than me (I was East) may call this question from a very experienced player unethical.

· If you do so (ask an unnecessary question) in order to mislead an opponent or give information to partner then that certainly is cheating.

Balancing
Board 12 from Friday 15th
There have been complete books written on bidding in the pass-out seat (indeed, the Pattaya Bridge Club library has a couple if you want to borrow one). Anyway, it is generally best to balance with 7+ points if you do not have length/strength in the suit opened.

Dealer:
♠ AK7

Table A
West
♥ 982
West

North
East
South(J)

N-S vul
♦ 873
1♦

pass
(1)
pass

pass
(2)

♣ AK82

Expert Table

♠ Q1053

N
♠ 964
West

North
East

South(J)

♥ QJ
 W E
♥ 1054
1♦

pass

pass

1♥
(2)
♦ AK42
S
♦ Q965
1♠

2♥
(3)
all pass

♣ Q54

♣ 1096

♠ J82

♥ AK763

♦ J10

♣ J73

Table A:
(1)
This North most certainly does not “double to show an opening hand”.

(2)
What did you bid with this South hand J in this week’s quiz? South passed on the assumption that partner had ‘nothing’ and that opener had a big hand. This is incorrect, as partner may well have up to about 15 points but no suitable call to make.

‘Expert
(2)
With a good 5 card major, South chooses the obvious 1♥ overcall.

 Table’
(3)
Our experts know all about balancing and when partner balances one should ‘deduct a king’ for your response. With a flat hand and just three poor ♥’s, 2♥ is quite sufficient with this hand.

And what happened? 1♦ went just one down for a good score to E-W. N-S should make 9 tricks in ♥’s.

The bottom lines: -

-
If you do not understand balancing, then have a word with me or read up on it.

-
You should balance in 4th seat with about 7+ points; with 10 and an excellent suit it is very clear.

Bidding Quiz Answers
Hand A:
Dbl. Promising 4 ♥’s and 6+ pts. Don’t worry about “bidding” an eight-high suit – never deny a 4-card major. 2♣ is a very inferior alternative for this reason. If you feel that 2♣ is a better bid than showing the ♥ suit, then do not play 5-card majors.

Hand B:
(a)
3♠. Or maybe 2♦ followed by 4♠ next go. Opposite an opener this hand is easily worth an invitation and probably worth game.

(b) 2♣. An Unassuming Cue Bid. Opposite an opener this hand may well be worth game, but opposite an overcall even 3♠ may be too high. This is where the Unassuming Cue Bid comes in – it shows about 11-12 points in support of partner (or more) and enables you to stop low if partner has overcalled on a miserable 7 points or so.

Hand C:
3♣ (weak). If you do not play weak jump overcalls then you should pass – this hand is not strong enough for a 2♣ overcall which promises about opening values.

Hand D:
(a)
2♣ (or 2♦). You need 5 ♥’s to bid 2♥ and 2NT denies a 4 card ♥ suit.

(b) 3NT, with 4♠ as a reasonable alternative. You must bid, especially as partner’s 3♠ bid is forcing playing Standard American.

Hand E:
4♠. Obey ‘The Law’ and pre-empt to the limit. One or two down doubled should be fine and it may even make.

Hand F:
4♠. Obey ‘The Law’ and pre-empt to the limit. You ‘expect’ one down but that’s fine with a ♥ void as 4♠ may possibly make and if it goes more than 1 down the opponents can surely make 4♥.

Hand G:
4♠. Obey ‘The Law’ and bid to the limit. With 5 ♠’s it’s not suitable for a 2♥ Unassuming Cue Bid as that allows the opposition to compete cheaply and maybe find a sound sacrifice over your later 4♠ bid..

Hand H:
(a)
Dbl, showing 15-18 points. It’s too good for a 2♥ bid (whatever you play that as).

(b) Pass. Partner has a weak hand with long ♦’s. You need another ♥ to bid 2♥.

Hand J:
1♥. Seems obvious I know, but one player did pass on the assumption that partner was weak and that opener had a big hand. This is incorrect reasoning as partner could easily have up to 14 or 15 points but no suitable bid. It is your duty to ‘protect’ him by bidding, even if you had as little as 7 points.

Hand K:
(a)
Pass. It would be a reasonable opening in 3rd seat. In 1st or 2nd seat I would open a hand like this only if those ♣ honours were in the major suits.

(b) Pass. After LHO has overcalled 1NT a non-jump bid by partner is weak and to play.
Bidding Sequences Quiz Answers
L
1♠
pass
 2♣
pass
Is 3♠ forcing? Playing a strong NT – yes, as the 2♣ response

3♠
promises 10+ points. It is not absolutely forcing in Acol.
M
1♠
1NT
 2♦

Is 2♦ forcing or weak? It is weak and opener should normally pass. With a good hand responder would double.

N
1♣
 1♠
pass
2♣
What is 2♣? An unassuming Cue Bid, showing a sound raise to 3♠ or better if partner has opening values.

Club News Sheet – No. 203 www.pattayabridge.com 23rd Sept2006

Mon 18th
1st N-S
 Bill & Mike
61%
2nd
Bob Short & Frode
56%

1st E-W Trond & Sims
57%
2nd
Lis & Finn = Henrik & Johannes
56%

Wed 20th
1st N-S
 Bill & Mike
59%
2nd
Henrik & Johannes
56%

1st E-W Richard M & Gene
54%
2nd
Alan & Jan
53%

Fri 22nd
1st N-S
 Bob P & Ken
57%
2nd
Jim Aitken & Dave
53%

1st E-W Bob S & Emil
56%
2nd
Lis & Finn
55%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
What do you open with Hand A?

♠ K74
♠ KJ64
With Hand B, (a) partner opens 1♦ and you bid 1♠. Partner then

♥ A85
♥ QJ10
rebids 1NT, what do you do?

♦ AJ76
♦ A85
(b) Suppose partner passed and you are in 4th seat. Do you open?

♣ QJ3
♣ 742

Hand C
Hand D
With Hand C partner opens 3♥; what do you do?

♠ A104
♠ 106
With Hand D (a) partner opens a weak 2♠, what do you bid?

♥ 2
♥ AQJ7
(b) If you play the multi 2♦, partner opens 2♦; what do you bid?

♦ KQJ32
♦ AQ97

♣ KJ63
♣ Q42

Hand E
Hand F
With Hand E you open 1♠ and partner responds 1NT. What now?

♠ AK987
♠ A8
With Hand F you decide to open 2♣ and the uninterrupted

♥ J
♥ AKJ1097
sequence goes 2♣ - 2♦ - 2♥ - 2♠ - 3♥ - 3♠ - ?
♦ 8762
♦ KQ3
What do you bid at your 4th turn?

♣ A85
♣ A8

Editorial – It’s simply basic manners
On Wednesday one pair arrived 5 minutes late. As it happened we were a player short and so Dave kindly decided to not play himself and let the late arrivals have a game. On Friday the same pair arrived over 5 minutes late again!!! This time we were well into the first board with a “perfect” movement of exactly 6 tables with no sit-out. Despite protestations from Henrik that I should change the movement, I absolutely refused to do so. Now Henrik may or may not be “international” standard, it matters not at this club. Behavior and manners are No. 1.

I will take this opportunity to make club policy very clear. We start at 13.00 prompt. If a pair (or individual) turn(s) up 5 minutes late then they will be allowed to play only if we have a sit-out (or if it is convenient). Dave or I will most certainly not change the movement to accommodate late arrivals unless they have a legitimate excuse. As far as we are concerned, Henrik (and a few other habitual late arrivals – another one of whom happens also to be Norwegian) will never have a good enough excuse for us. Henrik should feel lucky that he has been allowed back into the club; but he should be aware that any problems then he’s out for good (ask Chuck). Bad manners (continually arriving late is just one example) simply will not be tolerated.

It’s that 4333 type shape again – part 1
Board 3 from Monday 18th

 Over ½ of the E-W pairs got too high on this deal. Who, if anybody, was at fault?

Dealer:
♠ J63

South
♥ 63
West(A)
North
East
South

E-W vul
♦ K1094
-

-

-

pass

♣ A1082
1NT
(1)
pass

2♥

dbl

2♠

pass

3NT
(2)
pass

♠ K74

N
♠ A10982
4♠

all pass

♥ A85
 W E
♥ K42

♦ AJ76
S
♦ Q5

♣ QJ3

♣ 974

♠ Q5

♥ QJ1097

♦ 832

♣ K65

(1) What did you open this West hand A in this week’s quiz? A balanced 15 points, so 1NT?

I know I keep saying the same thing week after week, but that’s simply because it seems not to sink in – the 4333 type shape is terrible – knock off a point. This hand should open 1♦ and rebid 1NT(12-14) over a major suit response.
(2) With 9 good points and superb ♠’s East easily has values to bid game opposite a sound strong 1NT opener.
And what happened? 4♠ generally went anything from 1 to 3 down at the various tables (4 out of 7) where it was bid. Those who stopped short in 3♠ or 2NT did well.

The bottom lines: -

· This really is a good example of the dreaded 4333 shape. East has a sound raise to game and there are no bad breaks yet declarer went two down. Why?

· Because the totally flat 4333 type shape is terrible. It has no ruffing potential and no trick taking potential.

It’s that 4333 type shape again – part 2
Board 23 from Monday 18th

 Virtually everybody E-W got too high on this deal: -

Dealer:
♠ 87

Table A
South
♥ K963
West

North
East(B)
South

Both vul
♦ 102
-

-

-

pass

♣ AJ965
1♦
(1)
pass

1♠

pass

1NT

pass

2NT
(2)
all pass

♠ 1095

N
♠ KJ64

♥ A87
 W E
♥ QJ10
Table B
♦ K9643
S
♦ A85
West

North
East(B)
South

♣ KQ

♣ 742
-

-

-

pass

♠ AQ32

pass

(1)
pass

pass
(3)

♥ 542

♦ QJ7

♣ 1083

Table A:
(1)
Would you open this West hand? It’s 12 points with good intermediates and decent shape. But that doubleton ♣KQ is very bad and it’s a marginal opener. I expect most opened and I would not argue either way.

(2)
And I also suspect that most raised to 2NT with this hand. What did you bid with this East hand B(a) in this week’s quiz? This 2NT bid shows 11-12 but I would knock off a point for the shape and pass.

Table B:
(1)
My partner decided to pass as he did not like the poor ♣ honours and I have no problem with that decision.

(8) But did you open with this East hand B(b) in this week’s quiz? In 4th seat the rule of 15 (Pearson points) applies. Add the number of ♠’s to the HCP’s and if it’s 15 or more then open. This hand is 11 points + 4 ♠’s = 15 so an opener? No! Don’t forget to knock off a point for the dreaded 4333 shape. So it’s only 14 and I passed.

And what happened? Pass-out scored a virtual top for E-W as all but one got too high with the E-W cards (Deep Finesse says that anything above 1♠ is too high).

The bottom lines: -

· Devalue a hand with KQ doubleton.

· Knock off a point for the dreaded totally flat 4333 type shape

· The rule of 15 applies in 4th seat

· It’s time for a Brian Senior quite: “It’s difficult to overemphasise how bad the totally flat 4333 type shape is.”

Worth a limit raise or game?
Board 13 from Monday 18th

 N-S missed an easy game here, whose fault?

Dealer:
♠ K42

Table A
North
♥ AQJ432
West

North
East
South

Both vul
♦ J107
-

1♥

pass

3♥
(1)

♣ J
pass

pass
(2)
pass

♠ 95

N
♠ Q8763
Table B
♥ K
 W E
♥ 986
West

North
East

South

♦ Q964
S
♦ 3
-

1♥

pass

2♦

(1)

♣ A98742

♣ KQ53
pass

2♥
(3)
pass

3♥
(4)

♠ AJ10

pass

4♥
(5)
all pass

♥ 1075

♦ AK852

‘Expert Table’

♣ 106

West
North
East

South

-

1♥

pass

1NT
(1)

pass
2♥
(6)
pass
4♥
(7)

Table A:
(1)
Is this South hand worth game? 12 is normally just an invitation, especially with just 3 trumps. I think it’s very close (between game and an invite) and I would not argue with 3♥ here if that is the way you play limit raises. I would bid it as Table B if not playing 2/1 (Expert Table).

(2)
And what about this pass? With just 12 points one would normally decline – but this is not “just 12 points”. That 6 card ♥ suit is huge and I would bid game even if partner’s bid only promised 3 trumps.

Table B:
(1)
This South again thought the hand worth just an invitation, and the way to show an invitational hand with just 3 card support is to bid a minor first.

(3) This does not guarantee 6 cards in Standard American.

(4) South goes through with his invitation.

(5) And this North correctly accepts.

‘Expert’
(1)
Playing 2/1 the way to invite showing just 3 card support is via the Forcing NT.

 Table
(6)
But this is just one of the big advantages of playing 2/1. This 3♥ bid guarantees a six card suit when playing 2/1.

(7) And knowing that there is a six card suit opposite, South can take the pressure off of North by bidding game.

And what happened? All the other tables bid game and everybody made 11 (or more!) tricks.

The bottom lines: -

· Upgrade a hand with AQJxxx in a major when partner supports.

· You can differentiate between 3 and 4 card support for partner’s opening 1♥/♠ by raising directly to 3 with 4 card support and going via a minor with just 3 cards.
· This is done even more efficiently in 2/1 by using the Forcing NoTrump.
Don’t bid again having pre-empted
Board 27 from Monday 18th

 South allowed E-W to bid an easy game on this board which they otherwise may well have missed.

Dealer:
♠ 753

South
♥ J82
West

North
East
South

Love all
♦ AQ953
-

-

-

2♥

♣ A7
pass

pass
(1)
2♠
(2)
3♥
(3)

pass
(4)
pass

4♣
(5)
pass

♠ Q62

N
♠ AK984
4♠

(6)
dbl

(7)
pass

pass

♥ 1076
 W E
♥ A
5♣
(8)
dbl

all pass

♦ KJ4
S
♦ 2

♣ J1086

♣ Q95432

♠ J10

♥ KQ9543

♦ 10876

♣ K

(1) I would bid 3♥, but then I always raise partner’s pre-empt with 3 card support.

(2) A bit pathetic. This hand is enormous and either double or 3♥ or 3♠ may be better.

(3) Let’s just repeat the scriptures one more time – do not bid again having pre-empted. Exactly what South imagined this 3♥ bid would do (apart from allowing East to make up for his previous pathetic effort) baffles me.

(4) Looks like a raise to 3♠ to me. Whether he would have bid 3♠ had South passed we will never know.

(5) East was very happy at being allowed another bite at the cherry and showed his enormous two-suiter.

(6) West finally realise that he had great support for partner.

(7) I have no idea why North thought that he could defeat 4♠.

(8) I like to keep the language tame, so I shan’t say what I really think of this bid.

And what happened? 5♣ doubled went one down for a total top to N-S. 4♠ doubled making (comfortably) would have been a total top to E-W.
The bottom lines: -

-
Every single player at this table made at least one poor bid. They all deserved a zero but the rules don’t allow for that. Perhaps a new local rule? …

-
Do not bid again having pre-empted; South certainly deserved a total bottom on this board which he most certainly would have got had West realised that he had a pass card in his box.

· I can’t remember who it was, but one famous bridge personality stated “there are only 3 game contracts in Bridge – 3NT, 4♥ and 4♠.”
· Simply put, it is much easier to make 9 or 10 tricks that 11.
· To remove a known 5(+)-3 fit 4♠ contract into a possible 4-4 fit 5♣ contract is suicidal.
· Especially when partner has bid strongly and you have Qxx of his 5+ card major.
· If there happen to be 4 losers in 4♠ then you will probably have exactly the same losers in 5♣. As is the case here, except that there are only 3 losers!
What to do, opposite a weak two?
Board 5 from Wednesday 20th

 I’m a poet, and I didn’t even know it!

Dealer:
♠ 82

Table A
North
♥ K83
West(D)
North
East
South

N-S vul
♦ 8643
-

pass

2♠

pass

♣ A1076
2NT
(1)
pass

3♦
(2)
pass

3♠
(3)
all pass

♠ 106

N
♠ AQ7543

♥ AQJ7
 W E
♥ 1062
Table B
♦ AQ97
S
♦ J5
West(D)
North
East

South

♣ Q42

♣ 83
-

pass

2♠

pass

♠ KJ9

pass
(1)
pass

♥ 954

♦ K102

♣ KJ95

Table A:
(1)
What did you bid with this West hand D(a) in this week’s quiz? I was West at table B. This West (and I assume every other West in the club) thought that this hand was worth an effort/game opposite a weak two. 2NT here at this table was Ogust, asking partner to describe his (weak two) hand further.

(2) Minimal points but good ♠’s

(3) Minimal is not enough;

Table B:
(1)
I was West here. In my opinion a mis-fitting 15 points is not enough to try for game opposite a 5-9 six card suit. At the table, pass was my answer to question D(a).

And what happened? 2♠ made exactly. This was the only + score in the E-W column. Every other E-W bid to 3♠ (one down) or game (3NT one down or 4♠ two down)

The bottom lines: -

· 15 points with a doubleton in partner’s suit is not worth an effort over a weak two opening.

· You are much more likely to go down at the 3 or 4-level than make a thin game.

· Maybe I am a poet after all: -

Pattaya Bridge Club’s director is Quest

Who some people love to detest
But when put to the test

He plays with such zest

That some call him, “simply the best”.
What to do, opposite a weak three?
Board 24 from Friday 22nd

 It’s rarely correct to bid 3NT opposite partner’s 3♥/♠ opener.

Dealer:
♠ 3

Table A
West
♥ AJ109764
West

North
East
South(C)

Love all
♦ A5
pass

3♥
(1)
pass

pass
(2)

♣ 1084
pass

♠ K9765

N
♠ QJ82
Table B
♥ Q5
 W E
♥ K83
West

North
East

South(C)

♦ 1094
S
♦ 876
pass

3♥

pass

3NT
(2)

♣ A92

♣ Q75
all pass

♠ A104

♥ 2

♦ KQJ32

♣ KJ63

Table A:
(1)
A somewhat top-of-the-range pre-empt. I would not argue with 1♥ but with a ♠ singleton I feel that 3♥ is fine.
(2)
What did you bid with this South hand C in this week’s quiz? This hand is in fact somewhat similar to the previous West hand and it’s debatable if it’s worth game opposite a weak 3♥ opening.

Table B:
(2)
But when partner opens at the three level he generally has a seven card suit so I would not argue if you chose to bid game. But not 3NT! If you bid, then bid 4♥ - you will have entry problems to partner’s long ♥’s if you play in 3NT and there may well be just one ♠ stop.

And what happened? 3NT went two down (too many ♠ losers) for a total bottom. Most were in 3♥ making 11 tricks and one pair bid the 4♥ game. 4♥ makes easily because of the ♦’s. Give North the ♠J in place of the ♦A and 4♥ would stand little hope and pass would have been the best choice for South.
The bottom lines: -

· It is rarely correct to bid 3NT when partner has opened a weak 3♥/♠.

· With a good hand and a singleton in his suit, raise him to 4♥/♠ rather than bid 3NT.
· This actual South hand is very marginal and pass would normally work out best; there are numerous 3♥ openers that you can construct where there is a loser in each suit.
Bid both suits when 5-4
Board 7 from Friday 22nd

 If you have 5 cards in a high ranking suit and 4 cards in a lower ranking, then it’s usually best to bid them both when partner responds 1NT.

Dealer:
♠ AK987

Table A
West
♥ J
West

North(E)
East
South

Love all
♦ 8762
-

-

-

pass

♣ A85
pass

1♠

pass

1NT

pass

pass
(1)
pass
♠ J106

N
♠ Q532

♥ Q986
 W E
♥ A742
Table B
♦ Q54
S
♦ AJ
West

North(E)
East

South

♣ 963

♣ K104
-

-

-

pass

♠ 4

pass

1♠

pass

1NT

♥ K1053
pass

2♦
(1)
pass
(2)
pass
(3)

♦ K1093

pass

♣ QJ72

Table A:
(1)
What did you bid with this North hand E in this week’s quiz? Passing 1NT may sometimes work…

Table B:
(1)
… but the odds favour bidding the 2nd suit. You may find a fit there or otherwise a 5-2 ♠ fit usually plays well.

(2) Double is worth considering as both opponents have limited their hands.

(3) South is delighted that the 4-4 ♦ fit has been located. It would be a big mistake for South to bid 2♥ here as North cannot have 4 ♥’s.

And what happened? A mixed bag of results; one pair stopped in 1NT just making but 2♦ made +1 for a complete top.
The bottom lines: -

-
With 5-4 shape (the 5-carder higher ranking) then bid both suits if partner responds 1NT.

Don’t bid you hand 3 times.
Board 9 from Friday 22nd

♥AKJ1097 is a self-sufficient suit, but it still does no harm to listen to partner.

Dealer:
♠ A8

Table A
North
♥ AKJ1097
West

North(F)
East
South

E-W vul
♦ KQ3
-

2♣

pass

2♦

♣ A8
pass

2♥

pass

2♠
pass

3♥

pass

3♠
♠ 974

N
♠ K3
pass

4♥
(1)
all pass

♥ Q63
 W E
♥ 854

♦ J52
S
♦ A8764
Table B
♣ KJ63

♣ 1074
West

North(F)
East

South

♠ QJ10653

-

2♣

pass

2♦
♥ 2
pass

2♥

pass

2♠

♦ 109

pass

3♥

pass
3♠

♣ Q952

pass

3NT
(1)
all pass

Table A:
(1)
What did you bid with this North hand F in this week’s quiz? I don’t like this 4♥ bid.

Table B:
(1)
I was North here and chose 3NT (I have already made it very clear that I have good ♥’s). This bid is better than 4♥, but I feel that 4♠ would have been a much better bid.

And what happened? 3NT made exactly for a clear top as nobody bid the superior 4♠.
The bottom lines: -

· ♠A8 is great support when partner has a six-carder.

Bidding Quiz Answers

Hand A:
1♦. This hand is not worth 1NT because of the totally flat 4333 type shape. So open 1♦ with a view to rebidding 1NT (12-14) opposite a 1♥/♠ response.

Hand B:
(a)
Pass. 2NT here is 11-12 but this miserable 4333 hand is only worth 10.

(b) Pass. In 4th seat the “rule of 15” applies (points + ♠ length) but knock off a point for the totally flat 4333 type shape and it’s a pass. I would only open this heap in 3rd seat.

Hand C:
Pass or 4♥. Everything is a lottery after a pre-empt and you may have game if partner is top of the range. One thing is sure, however; do not bid 3NT. If you decide to bid game then bid 4♥ as otherwise you will have entry problems and/or the opponents may have a load of ♠ tricks.

Hand D:
(a)
Pass. This hand is not worth an effort over a weak 2♠.

(b) 2♠. Showing a hand worth 3♥ or more opposite a weak two in ♥’s but only prepared to play in 2♠ opposite a weak 2♠ opener.

Hand E:
2♦. With 5-4 it usually turns out best to bid both suits.

Hand F:
4♠. Partner presumably has a 6 card ♠ suit and there will probably be no communication with dummy if you bid 4♥. 3NT is a poor 2nd choice but better than 4♥ in my opinion.
Club News Sheet – No. 204 www.pattayabridge.com 30th Sept 2006

Mon 18th
1st N-S
Henrik & Johannes
61%
2nd
Alan & Ian
52%

1st E-W
Bob Short & Emil
61%
2nd
John & Kenneth
57%

Wed 20th
1st Jim & Knut
63%
2nd
Phil & Tomas
62%

Fri 22nd
1st Ivy & Wolfgang
60%
2nd
Bob P & Ken
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1NT, what do you bid?

♠ AJ7
♠ 86

♥ K92
♥ A98
With Hand B partner opens 1♣ and you bid 1♦. Partner then bids

♦ 3
♦ Q532
1♥, what do you do?

♣ Q107652
♣ A1054

Hand C
Hand D
With Hand C partner opens 1♦ (guaranteeing 4+ ♦’s) and RHO doubles. What do you bid?
♠ -
♠ 874

♥ AQ6
♥ K10
With Hand D RHO opens 1♦ in 3rd seat. (a) What do you do?
♦ K7653
♦ AKJ107
(b)
Suppose you pass, LHO bids 1♠ and this is passed round to

♣ A10764
♣ Q103

you. What do you do?
Hand E
Hand F

With Hand E partner opens 1♥, what do you bid?
♠ 1084
♠ 52

♥ KQ72
♥ J104

♦ K97
♦ 10976
With Hand F it’s favourable vulnerability. Partner opens 1♥
♣ K62
♣ J642
and RHO doubles. What do you do?

Hand G
Hand H

With Hand G RHO opens 3♠, what do you do?

♠ K7
♠ J9

♥ A86
♥ K852

♦ A8542
♦ J982
With Hand H partner opens 2NT (20-21), what do you do?

♣ AJ6
♣ 642

Bidding Sequences Quiz

All of these sequences occurred last week.
J
1♥
dbl
pass
1NT

How many points for 1NT?

K
1♥
dbl
pass
1NT

2NT

How many points for 2NT?

L
1♥
dbl
pass
2♣

2NT

How many points for 2NT?
M
1♦
pass
pass
dbl

redbl

What is the redouble?

N
1♦
1♠
2♦
2♠

4♦

What is 4♦?

It’s rarely correct to transfer to a minor
Board 17 from Monday 25th
 When partner opens 1NT you should virtually always transfer into a 5-card major. But transferring into a (6-card) minor is different and you should only do so if very weak or if you are looking for slam. This is because 3/4/5 of a minor will usually score poorly as opposed to a NoTrump contract.

Dealer:
♠ 62

Table A
North
♥ AJ75
West

North
East
South(A)

Love all
♦ A765
-

1NT

pass

2♠
(1)

♣ AK8
3♦

pass

pass

4♣
(2)

all pass

♠ Q85

N
♠ K10943

♥ Q3
 W E
♥ 10864
Table B
♦ QJ10984
S
♦ K2
West

North
East

South(A)

♣ 93

♣ J4
-

1NT

pass

3NT
(1)

♠ AJ7

all pass

♥ K92

♦ 3

♣ Q107652

Table A:
(1)
What did you bid with this South hand A in this week’s quiz? If you play 4-way transfers then you can bid 2♠ as a transfer specifically to ♣’s and then bid 3NT or a quantitive 4NT, but I would like a little more to make a move towards slam.

(2)
And this shows a weak hand with a long ♣ suit.

Table B:
(1)
Clearly the best bid, as chose at 4 out of 7 tables.

And what happened? 4♣+2 scored a near bottom. It was only surpassed when one North elected to open 1♦ (I believe that he considers you need a stop in each suit to open 1NT?) and was (deservedly) left to play there!

The bottom lines: -

· When partner opens 1NT, do not bother to mention minor suits unless you have a very good reason for doing so.

· With a balanced (2443 is certainly balanced) hand open 1NT if 15-17; don’t worry about the weak doubleton.

If you play 4-way transfers then the uninterrupted sequence:

1NT - 2♠ - 3♣ - 3NT
is mildly slam invitational with a 6 card ♣ suit.

1NT - 2♠ - 3♣ - 4NT
is strongly slam invitational with a 6 card ♣ suit.

All of these and similar sequences (transfer to ♦’s, super-accept etc.) are listed in the

“The Definitive Guide to (Strong) No Trump Bidding, Stayman and transfers” book.

Raising partner directly to game is weak
Board 25 from Monday 25th

This is usually the sequences 1♥ - 4♥ and 1♠ - 4♠. But 1♦ - 5♦ is also weak and pre-emptive.

Dealer:
♠ AK

Table A
North
♥ 743
West

North
East
South(C)

E-W vul
♦ AJ842
-

1♦

dbl

5♦
(1)

♣ 852
5♠
(2)
pass
(3)
pass

6♦
(4)

dbl
(5)
all pass

♠ J1096532

N
♠ Q874

♥ J1052
 W E
♥ K98
Table B
♦ Q10
S
♦ 9
West

North
East

South(C)

♣ -

♣ KQJ93
-

1♦

dbl

3♠
(1)

♠ -

dbl
(6)
5♦
(7)
5♠
(8)
pass
(9)

♥ AQ6
pass

dbl
(10)
all pass

♦ K7653

♣ A10764

Table A:
(1)
What did you bid with this South hand C in this week’s quiz? Jumping straight to 5♦ is a weak bid (in fact any ♦ bid is weak after the double). Redouble is reasonable I suppose but easily the best bid was chosen at table B.

(2) Difficult, but I guess the best bid.

(3) Of course North would have doubled if he knew that partner had a good hand.

(4) It’s too late (and too high) to show the good hand now.

(5) Out of fright! He does not want to hear 6♠ from partner.

Table B:
(1)
This is the answer to question C – a splinter agreeing ♦’s. 4♠ (to show a void) is also fine.

(6) West can show his ♠’s quite cheaply now.

(7) But this time North knows what’s going on. With “wasted” values in ♠’s he simply bids game (fast arrival). 3NT is an alternative.

(8) This seems reasonable.

(9) Some play this as showing 1st round ♠ control and leaving the decision whether to bid slam or not up to partner.

(10) The knowledge that partner’s splinter raise was maybe based on a void makes it clear the 6♦ is not making and double obvious.

And what happened? Results were all over the place, 5♦ was the limit for N-S and 2♠ is all the E-W can make. One E-W pair ‘sacrificed’ in 6♠, going for 1100 and there were a couple of 800’s for 5♠ doubled down 3.

The bottom lines: -

· When partner opens then a jump to game in his suit is weak.

· Splinters still apply after a double.

· You can splinter opposite a minor suit opening provided that you have 5+ trumps (or 4+ ♦’s if you know that partner’s 1♦ opening is 4+ cards).

Play in the Moysian fit?
Board 19 from Monday 25th

Occasionally a 4-3 fit is the best contract.
Dealer:
♠ 7543

South
♥ KJ105
West

North
East
South(B)

E-W vul
♦ A4
-

-

-

pass

♣ KQ8
pass

1♣

pass

1♦
pass

1♥

pass

2♣
(1)

♠ KJ2

N
♠ AQ109
all pass

♥ Q62
 W E
♥ 743

♦ J986
S
♦ K107

♣ J96

♣ 732

♠ 86

♥ A98

♦ Q532

♣ A1054

(1)
What did you bid with this South hand B in this week’s quiz? I don’t like 2♣ as partner may well have only a 3 card suit. 1NT or 2NT were the most popular choices but with this doubleton ♠ and good ♥’s I would bid 2♥. But then that’s my style – I do not guarantee 4 card support. Note that a 2♥ bid is more encouraging than 1NT and more likely to lead to game if partner has a good hand.

And what happened? 1NT (or 2NT) scored the top, making 9 tricks when the black suits behaved and the ♥Q was ‘onside’. As it happens, a ♥ contract would have made 10 tricks for an outright top.

The bottom lines: -

· Don’t be afraid of the Moysian fit when you have three decent trumps and a weak doubleton in a suit which partner has not shown.

In my style (and many expert’s), sequences like

1♣ - 1♥ - 2♥
or

1♣ - 1♦ - 1♥ - 2♥
do not guarantee 4 card support.
Play of the suit

Incidentally, how should declarer play the suit ♥KJ105 opposite ♥A98 in a No Trump contract with ample entries everywhere?

With no inference from the bidding it’s best to start with the ♥J – you never know, some people always “cover an honour with an honour” regardless. Assuming the ♥Q does not appear it’s best to go up with the ♥A and then finesse by running the ♥9. This enables you to pick up Qxxx with West.

In a ♥ contract you do not have to worry about the location of the ♥Q as you simply ruff two ♠’s in the South hand – although the 2nd is over-ruffed with the ♥Q this still gives you one more trick than a NoTrump contract.

3♦ on a 3-1 fit

Board 22 from Wednesday 27th
When I saw this very odd result on Wednesday I asked Dave to check it. As it happens he has kibitzed the board and so told me the sorry tale: -
Dealer:
♠ KQ2

East
♥ 83
West(E)
North
East
South

E-W vul
♦ J6542
-

-

1♥
(1)
pass

♣ A93
3♦
(2)
pass

pass
(3)
pass

♠ 1084

N
♠ J53

♥ KQ72
 W E
♥ AJ654

♦ K97
S
♦ A

♣ K62

♣ J1054

♠ A976

♥ 109

♦ Q1083

♣ Q87

(1) A minimal but reasonable opener.

(2) What did you bid with this West hand E in this week’s quiz? With great trumps and no jacks the hand would be worth a sound raise to 4♥ were it not for that dreaded 4333 shape.

I would simply raise to 3♥. This E-W pair played Bergen raises (past tense, I believe that after a couple of disasters they have come to their senses and no longer play them) and the 3♦ bid here conventionally shows a sound raise to 3♥ (a direct 3♥ is pre-emptive playing Bergen raises).

(3) East apparently forgot the system and thought that it was a weak jump shift. Obviously he should not accept the invitation and simply sign off in 3♥.

And what happened? 3♦ was not a success and went 4 down. Three tables managed to overbid to 4♥ going one down and just one pair stopped in the sensible 3♥ just making.

The bottom lines: -

· Don’t forget the system?

· I cannot really recommend Bergen raises and I will produce something superior shortly.
· Knock off a point for the dreaded 4333 type shape.

A husband, proving to his wife that women talk more than men, showed her a study which indicated that men use on the average only 15,000 words a day, whereas women use 30,000 words a day.

She thought about this for awhile and then told her husband that women use twice as many words as men because they have to repeat everything they say.

He said, "What?"
A jump raise is pre-emptive after a double
Board 15 from Friday 29th

If you don’t play anything ‘fancy’ like Bergen raises then a raise to three of partner’s major is invitational (+- 11 points). However, if there is an intervening double then a jump to the three level is pre-emptive (use the Jordan/Truscott 2NT with a sound raise to three). This could have been very effective on this deal: -
Dealer:
♠ KJ963

South
♥ K
West

North
East(F)
South

N-S vul
♦ AQJ82
-

-

-

pass

♣ K8
1♥

dbl
(1)
pass
(2)
1NT

pass

2NT
(3)
pass

pass
(4)

♠ AQ108

N
♠ 52
pass

♥ Q9753
 W E
♥ J104

♦ 4
S
♦ 10976

♣ AQ7

♣ J642

♠ 74

♥ A862

♦ K53

♣ 10953

(1)
I prefer a 1♠ overcall, presumably this North considered the hand too good.

(2)
What did you bid with this East hand F in this week’s quiz? At this vulnerability a pre-emptive 3♥ would have worked wonders – either going 2 down for just 100 away or else pushing the opponents too high. If you think that 3♥ is a bit much, then bid 2♥. Pass is far too feeble for me.
(3)
North’s hand has improved after partner has bid NoTrump because the ♥K is now a good card, 2NT here is spot-on.

(4)
But South does not quite have enough to bid game.
And what happened? 2NT made exactly for a good score to N-S.

The bottom lines: -

· After partner’s opening is doubled, then a jump to the three level is weak.

· At favourable vulnerability, pre-empt happily.
· A 1NT bid opposite partner’s double is 6-10 with a stop.
A take-out double is short in the suit(s) bid
Board 24 from Friday 29th

If the opponents have bid two suits and you double (take-out) then you are playable in the other two suits. A total of 5 cards between the two suits does not qualify! : -
Dealer:
♠ K96

West
♥ J754
West

North
East
South(D)

Love all
♦ Q9
pass

pass

1♦
(1)
pass
(2)

♣ KJ95
1♠

pass

pass
(3)
dbl
(4)

pass

2♥

all pass

♠ Q1032

N
♠ AJ5

♥ 986
 W E
♥ AQ32

♦ 65
S
♦ 8432

♣ A762

♣ 84

♠ 874

♥ K10

♦ AKJ107

♣ Q103

(1)
A light 3rd seat opener – perfectly acceptable.

(2)
What did you bid with this South hand D(a) in this week’s quiz? The correct bid is pass – that’s usually best with length/strength in the suit opened. But this hand has improved with a 1♦ opening from RHO and with three tens I would not argue if you upgraded to 1NT. Anyway, this South chose to pass which is probably more prudent.

(3)
Pass here is quite acceptable opposite a passed hand.

(4)
What did you bid with this South hand D(b) in this week’s quiz? This is the balancing seat and you should say something – you cannot let the opponents play peacefully in 1♠. But what should you do? Double is terrible – it is take-out and you have neither of the unbid suits. The best bid is 1NT which shows less than the normal 15-18 when in the balancing seat.

And what happened? 2♥ on the 4-2 fit was not a success and went 3 down for a clear bottom. 1NT made +1 at the two tables where it was bid.

The bottom lines: -

· A take-out double is short in the bid suit(s).

· A take-out double is playable in the unbid suit(s).

· If you have length/strength in the suit(s) bid, then consider bidding No Trump.

· A direct 1NT overcall is 15-18

· But a 1NT bid in the balancing seat is around 10-13.

· We have a book in the library about balancing if you wish to borrow it.

Don’t double at the 3♠ level without shape
Board 10 from Friday 29th

When RHO opens 3♠ you need a good hand and ♥’s to compete with a (take-out) double as you are pushing your side up to the four level.
Dealer:
♠ 1042

Table A
East
♥ Q93
West

North
East
South(G)

Both vul
♦ KJ106
-

-

3♠

dbl
(1)

♣ 985
pass

4♦
(2)
pass

5♦
(3)

all pass

♠ 9

N
♠ AQJ8653

♥ KJ1052
 W E
♥ 74
Table B
♦ Q
S
♦ 973
West

North
East

South(G)

♣ KQ10732

♣ 4
-

-

3♠

pass
(1)

♠ K7

pass

pass
(4)

♥ A86

♦ A8542

♣ AJ6

Table A:
(1)
What did you bid with this South hand G in this week’s quiz? With only 3 ♥’s I do not like double. My partner did much better at table B.

(2) And here we see the problem – we are too high already and not even in game.

(3) With 5 trumps, South decided his hand was worth another overbid.

Table B:
(1)
Pass is the best answer to question G. 3NT is a bit of a gamble but I suppose a reasonable alternative that would have worked out extremely well.

(4)
North does not have enough (values/shape) to balance.

And what happened? Two tables bid to 5♦, going 3 and 4 down. 3♠ went one down and was a near top for N-S.

The bottom lines: -

· You need a good hand (and usually ♥’s) to venture forth over a 3♠ pre-empt.

· There are a number pass cards in the box, that’s because it’s often the best bid!

Look for the 4-4 fit
Board 20 from Friday 29th

It’s the old familiar story, with over ½ the field playing in 3NT with a 4-4 ♥ fit.
Dealer:
♠ 82

Table A
West
♥ AQ107
West

North
East
South(H)

Both vul
♦ AK7
pass

2NT

pass

3NT
(1)

♣ AKQJ
all pass

♠ KQ43

N
♠ A10765
Sensible table
♥ J94
 W E
♥ 63
West

North
East

South(H)

♦ Q65
S
♦ 1043
pass

2NT

pass

3♣
(1)
♣ 753

♣ 1098
pass

3♥

pass

4♥

♠ J9

all pass

♥ K852

♦ J982

♣ 642

Table A:
(1)
What did you bid with this South hand H in this week’s quiz? I simply cannot understand why people continually like going down in 3NT when 4 of a major is making with overtricks!

Sensible
(1)
Obviously South should bid Stayman.

Table:

And what happened? Three out of five tables ended up in 3NT. Two went one down and the other made +1. But the two pairs in the sensible 4♥ contract both made +1 to share the top. So not too bad – with two tables bidding sensibly? No! At one of the 4♥ tables North opened 2♣ (Benjamin) and then bid 2♥ (8 playing tricks with a 5++ card ♥ suit). So he lucked out when partner had 4 ♥’s so actually just one pair bid the hand with any degree of sensibility. Have my continual preaching about the magic of the 4-4 fit in three years of news-sheets been in vain? Just a 20% success rate after 3 years of hard work.

The bottom lines: -

· Look for the 4-4 major suit fit.

· With a balanced (2434 is certainly balanced) hand open 2NT if 20-21; don’t worry about the weak doubleton.
· ♥AQ107 is nowhere near good enough suit for a Benjamin two. Apart from the ‘holes’ it’s a couple of cards short
Bidding Quiz Answers

Hand A:
3NT. Even if you play 4-way transfers and so can specifically show ♣’s it’s best to simply bid 3NT if you have the values for it.

Hand B:
I expect that 1NT will be the most popular answer; with the overbid of 2NT or the underbid of pass coming in 2nd and 3rd. But I prefer 2♥ - I am not afraid of the Moysian fit with decent trumps and a small doubleton in an unbid suit. I do not guarantee 4 card support in these sort of situations.

Hand C:
3♠. A splinter agreeing ♦’s and showing ♠ shortage. 4♠ (showing a void) is a reasonable option. I prefer these bids to redouble (9+ points) as the opponents get in cheaply with their ♠’s and you have not shown (actually you have generally denied) your ♦ support. No ♦ bid is any good as any ♦ raise (including 5♦) is pre-emptive. 2NT Jordan (showing a sound raise to the three level or better), if you play that over a minor suit opening, is a poor alternative.

Hand D:
(a)
Pass. With length/strength in the suit opened it’s usually best to pass. With these great ♦’s and three tens I would not argue if you chose an upgrade to 1NT (15-18).

(b)
1NT. This is the balancing seat and you most certainly do not want them to be allowed to play in a one level contract. Double (take-out) would be ridiculous with just 5 cards in the unbid suits and with these great ♦’s 1NT now is fine. You have no ♠ stop, but then one rarely gets perfect hands.

Hand E:
3♥. Invitational. These are great trumps and the hand would be worth a raise to 4♥ were it not for that dreaded 4333 type shape. Knock off a point!

Hand F:
3♥. Weak and pre-emptive. I think it’s a good bid at this vulnerability but if you would like a little more then bid 2♥. Pass is simply feeble.
Hand G:
Pass, with 3NT the only other reasonable alternative. Double is a poor bid with just 3 ♥’s as you will end up at the 4-level (at least) and probably go down.

Hand H:
3♣, Stayman. Look for a 4-4 ♥ fit; then bid 4♥ if there is a fit, else 3NT. This seems so obvious that you may wonder why it’s in the quiz?

Because three pairs bid 3NT on Friday and got their deserved poor score when 4♥ made +1 with 3NT going down. Now I thought this to be incredible so I checked to see if they were beginners – they were not, all were well established members! Guess they don’t read/digest the news sheets? Or maybe trying to prove the experts wrong?
Bidding Sequences Quiz Answers
J
1♥
dbl
pass
1NT

1NT here is 6-10 with a ♥ stop.

K
1♥
dbl
pass
1NT

2NT

2NT is invitational, and thus about 17 points.

L
1♥
dbl
pass
2♣

2NT

But here the 2♣ bid promises zero and 2NT is 19-20.
M
1♦
pass
pass
dbl

redbl

I would say that opener has a very big hand, 18-19+.
N
1♦
1♠
2♦
2♠

4♦ is a strong bid, invitational to 5♦. It cannot be pre-emptive

4♦

as the opponents have bid and agreed a suit already.

Club News Sheet – No. 205 www.pattayabridge.com 7th Oct 2006

Mon 2nd
1st N-S
Bob P & Ken
55%
2nd
Richard M & Kees
54%

1st E-W
Ivy & Wolfgang
60%
2nd
Bob S & Emil
57%

Wed 4th
1st N-S
= Bob S & Terry = Alan & Henrik

56%

1st E-W

Bjorn & Knud
59%
2nd
Dave & Jim A
53%

Fri 6th

1st Noreen & Kevin Norris
66%
2nd
Bjorn & Knud
61%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A it’s both vul and RHO opens 1NT, what do you bid?

♠ QJ932
♠ 543

♥ AJ9
♥ 9852
With Hand B partner opens 1♠, what do you bid and what is

♦ J2
♦ AK
your aim?

♣ Q73
♣ A865

Hand C
Hand D
With Hand C you open 1♠ and partner bids 1NT, what do you do?
♠ AQJ64
♠ AQJ876

♥ 106
♥ KQJ865
With Hand D RHO opens 1♣. (a) What do you bid and

♦ AJ3
♦ -
(b) What do you plan to bid next go?

♣ QJ5
♣ 3
Bidding Sequences Quiz

All of these sequences occurred last week.
E
1NT
2♠
dbl

What is the double – negative or penalties?

F
1♣
pass
1♥
pass

1♠
pass
1NT

How many points for 1NT?

G
1♠
pass
4♠

What is the raise to game?
H
1NT
pass
2♣
dbl

What is the double?

J
2♣
pass
2♦
dbl

What is the double?

Editorial

I have finally succumbed and obtained a mobile phone, I though it would be a good idea if people could contact me if they are running late. So if you are coming to a session but have been delayed please phone me and your place will be reserved. The number is 0867445386, it’s in the member’s details on the web-site.

But please don’t abuse the system. Habitual late arrivals (the one or two know who they are without me stating their names again) will continue to be turned away if there is already a convenient number.
If you wish to contact me outside bridge days it’s still best to use my home phone (it’s right next to my computer where I spend most of my time) 038 422924.
Dress Code

Respectable shorts/trousers please. A shirt is preferred, although a T-shirt with sleeves is acceptable. Vest-type T-shirts and stringy things are not allowed.

Some visitors came to Pattaya,
but their attire left much to desire.
 There was never a doubt
 that they would be thrown out
and from the bridge club they had to retire.
Raising partner’s 1NT response to 2NT
Board 2 from Friday 6th
If partner responds 1NT to your opening bid then he is around 6-9. So you need a good hand (about 17-18) to raise to 2NT: -

Dealer:
♠ AQJ64

Table A
West
♥ 106
West

North(C)
East
South

Both vul
♦ AJ3
pass

1♠

pass

1NT

♣ QJ5
pass

2NT
(1)
pas

3NT

all pass

♠ 102

N
♠ K9875

♥ AJ732
 W E
♥ 954
Table B
♦ 107
S
♦ Q62
West

North(C)
East

South

♣ A843

♣ K7
pass

1♠

pass

1NT

♠ 3

pass

pass
(1)
pass

♥ KQ8

♦ K9854

♣ 10962

Table A:
(1)
What did you bid with this North hand C in this week’s quiz? This raise to 2NT should show about 17-18 points. This hand is nowhere near and should pass; give partner a 6-count and 2NT will probably go down.

Table B:
(1)
This North got it right

And what happened? According to deep finesse 7 tricks is the limit for North, but both of the two over-bidding tables made 3NT or 3NT+1. Two tables stopped in the sensible 1NT; one making +1 and one going down one.

The bottom lines: -

A raise of partner’s 1NT response shows about 17-18 points.

Confused by ‘The Law’

Board 8 from Monday 2nd
 The simple version of the Law of Total Tricks says that it is sound to compete to the total number of trumps. But that does not mean that you should immediately bid 3♥/♠ opposite partner’s 1♥/♠ opening when you have less than 10 points but four trumps.

Dealer:
♠ Q8

Table A
West
♥ 1095
West

North
East
South

Love all
♦ K72
1♠
(1)
pass
(2)
3♠
(3)
pass
(4)

♣ KQ987
pass

pass
(5)

♠ J6542

N
♠ A973
Table B
♥ AQ32
 W E
♥ K4
West

North
East

South

♦ Q10
S
♦ J8643
pass

(1)
pass

pass

1♣
♣ 53

♣ 42
pass

3♣
(6)
pass

3NT
(7)

♠ K10

all pass

♥ J876

♦ A95

Expert Table

♣ AJ106

West
North
East

South

pass

pass

pass

1♣

pass

2♣
(6)
pass

2♦
(8)

pass

3♣
(9)
pass

pass
(10)

pass
Table A:
(1)
I would never dream of opening this hand – it’s two short for the rule of 20 and the ♠ suit is extremely poor.

(2)
A trifle light for a 2-level overcall, but I would not argue with 2♣.

(3)
I believe that East was confused here. The correct bid is 2♠ showing 6-10 points and 3 or 4 ♠’s. “The Law” only comes into effect later if the opponents push you, then this hand should bid 3♠ to show the 4th ♠.

(4)
South should not come in here as it’s at the 4-level and he’s in the ‘Sandwich’ seat with an unlimited opener on his left.

(5)
And North cannot really balance as it’s at the four level.

Table B:
(1)
Most players sensibly passed.

(6) With good top cards and intermediates, this hand is worth a limit raise.

(7) It’s only 13 ‘points’ but with great intermediates South considered it worth a shot at game. I would not argue, but I do prefer to play inverted minors: -

‘Expert’
(6)
Our experts play inverted minors (the two/three level raises are inverted). So 2♣

 Table

here shows a minimum of around10 points and is forcing.

(8) After an inverted minor raise, one generally bids stoppers.

(9) North has no major suit stopper to bid.

(10) And with doubtful majors South wisely passes.

And what happened? 3♠ went one down for a near top to N-S. 3♣ is the ‘par’ contract and went one down. 3NT also goes one down.

The bottom lines: -

· Don’t open on a hand with 18 for the rule of 20, especially when the long suit is very weak.

· Your first raise of partner’s opening to the 2/3 level shows your strength.

· You only bid more (later) if necessary and then ‘The Law’ applies.

· Of course the above does not apply with pre-emptive raises (or Bergen raises).

· Experienced players should have a look at inverted minors.

You need shape to overcall a strong No Trump
Board 10 from Monday 2nd

When RHO opens a strong 1NT, he is strong! Thus you obviously need shape to make an overcall, especially if vulnerable. A natural overcall should be a 6 card suit and there are conventional overcalls (such as Multi Landy) to show two-suiters.

Dealer:
♠ 8654

Table A
East
♥ K8
West(A)
North
East
South

Both vul
♦ KQ864
-

-

pass

1NT

♣ AJ
2♠
(1)
dbl
(2)
pass

3♥
(3)
pass

3NT

all pass
♠ QJ932

N
♠ 107

♥ AJ9
 W E
♥ 10632
Table B
♦ J2
S
♦ 1097
West(A)
North
East

South

♣ Q73

♣ 9862
-

-

pass

1NT

♠ AK

2♠
(1)
dbl
(2)
pass

pass
(3)
♥ Q754
pass

♦ A53

♣ K103

Table A:
(1)
What did you do with this West hand A in this week’s quiz? With no six card suit and no back-up suit you should simply pass. Overcalling a strong NT with 2♠ is very dangerous, especially vulnerable.

(2)
And North doubled for penalties.

(3)
Unfortunately South, for some strange reason, thought that it was for take-out.

Table B:
(1)
Unbelievably, more than one player found this poor overcall on Monday.

(2) And this North also doubled for penalties.

(3) And his partner knew it.

And what happened? 2♠ went three down for 800 to N-S and a total top. At most other tables N-S were in 3NT making 10 or 11 tricks.

The bottom lines: -

· Don’t overcall a strong NoTrump with a 5 card suit, especially when vulnerable.

· A double after partner’s 1NT opening has been overcalled is penalties – negative doubles do not apply when it’s a 1NT opening.

You may think it’s cunning and cute

Over 1NT to bid with a 5 card suit.

 But the opponents will double

 And you’ll be in trouble

And lose all of your partners to boot.

It’s often good to pre-empt 3♣/♦ with a good 6 card suit

Board 4 from Monday 2nd
Although one ex-member disagrees, it is common practice to pre-empt with 3♣/♦ on just a 6 card suit as long as it’s a decent suit. It worked well on this deal: -

Dealer:
♠ AK985

West
♥ AQ5
West

North
East
South

Both vul
♦ J76
3♣

3♠

all pass

♣ 106

♠ Q104

N
♠ 72

♥ J
 W E
♥ 9872

♦ 1092
S
♦ AK43

♣ AQJ874

♣ K52

♠ J65

♥ K10643

♦ Q85

♣ 93

And what happened? 3♠ went one down (and two down at another table). 3♣ by West would have made and so would 3♥ by South (according to Deep Finesse) but it’s impossible to reach after the pre-empt. At three tables North played peacefully in 2♠ to share the N-S top so the pre-empt always gets a good score whatever.
The bottom lines: -

· If you can’t open a weak 2♣/♦, it’s OK to pre-empt 3♣/♦ with a good 6 card minor.

The Championship Races

Complete results are in the results folder and on the web.
We currently have 6 people qualified for contention (30 results above 53%) in the Gold Cup:

1 Dave Cutler
1857.4

2 Bob Pelletier
1783.4

3
Michael Guin
1752.9

4
Bill Noe
1745.8

5
Kenneth Johansson
1732.8

6
Phil Lovell
1718.9

The top 10 for the Silver Plate (best 10) and Bronze medal (best 5) as calculated on 6th Oct are: -

Silver Plate

Bronze Medal

1
Dave Cutler
663.4
1
Dave Cutler
338.7

2
Clive Bell
637.8
2
Clive Bell
334.3

3
Bob Pelletier
636.0
3
Bob Short
328.9

4
Bob Short
633.5
4
Bob Pelletier
327.7

5
Hans Bijvoet
624.2
5
Ruth Ibler
327.2

6
Phil Lovell
618.0
6
Jim Wallington
327.1

7
Michael Guin
616.3
7
Hans Bijvoet
325.1

8
Bill Noe
613.1
8
Phil Lovell
323.7

9
Jim Wallington
612.4
9
Tom Grovslien
320.9

10
Jan v Koss

606.9

10
Jan v Koss

317.1

You need 12+ points (or shape) to raise partner’s 1♥/♠ to game

Board 2 from Friday 6th
5 different bidding sequences (from 5 tables) but just one table bid it sensibly.

Dealer:
♠ QJ7

Table A
East
♥ A7
West

North
East(B)
South

N-S vul
♦ J1092
-

-

pass

pass

♣ QJ107
1♠

pass

4♠
(1)
all pass
♠ AK1082

N
♠ 543
Table B
♥ Q104
 W E
♥ 9852
West

North
East(B)
South

♦ 87
S
♦ AK
-

-

pass

pass

♣ K92

♣ A865
1♠

pass

2♣
(1)
pass

♠ 96

2♠
(2)
pass

4♠
(3)
all pass

♥ KJ63

♦ Q643

Table C

♣ 43

West
North
East(B)
South

-

-

pass

pass

1♠

pass

2♣
(1)
pass
2♠
(2)
pass

3♠
(3)
pass

pass
(4)
pass

Table A:
(1)
What did you bid with this East hand B in this week’s quiz? This direct jump to 4♠ is a very poor/lazy bid. It is especially bad opposite a 3rd seat opener. The direct jump to game should be pre-emptive with (usually) 5 trumps and shape. This hand is nothing like it.

Table B:
(1)
This East got it right

(2) I think that this is better than the alternative of 2NT. It does not guarantee a 6-card suit playing Standard American.

(3) But having got it right to start with East now considered, for some strange reason, that his hand was worth game.

Table C:
(3)
This East got it spot on. Bidding 2♣ and then raising to 3♠ shows a sound raise to 3♠ with just 3 card support. That describes this hand exactly.

(4)
And with a minimum West obviously passes.
If you 2-way reverse play Drury opposite a 3rd seat major suit opener, then 2♣ at (1) again happens to be the best bid (it shows a sound raise to 3♠ with just 3 card support) and the partnership would be able to stop in 2♠.
And what happened? 3♠ made exactly for a near top. It was only beaten by one pair who somehow managed to bid to 3NT and make it. Two pairs overbid to 4♠ (both down one) and one West actually passed and got an exact average for the pass-out.
The bottom lines: -

· Don’t pass a 12 count with an excellent 5 card major.

· The direct jump to 4♥/♠ over partner’s 1♥/♠ opening is pre-emptive.

· This undistinguished 11 points and 3 miserable trumps is nowhere near worth a raise to game; it is only just about worth a raise to 3♠.

· Be wary of bidding game opposite a 3rd seat 1♥/♠ opener if your partnership style is to often open light in 3rd seat. More experienced partnerships may like to take a look at (2-way reverse) Drury.

A Strong Michaels Cue Bid

Board 30 from Wednesday 6th
The Michaels Cue Bid over a minor shows both majors. It is usually weak but can be a very strong playing strength hand: -

Dealer:
♠ -

Table A
East
♥ 742
West

North
East
South(D)

Love all
♦ QJ1098762
-

-

1♣

dbl
(1)

♣ 85
2♣

5♦

pass

5♥
(2)

pass

pass

6♣

6♠
(3)
♠ 943

N
♠ K1052
pass

7♥

dbl

all pass

♥ 109
 W E
♥ A3

♦ AK543
S
♦ -
Table B
♣ Q94

♣ AKJ10762
West

North
East

South(D)

♠ AQJ876

-

-

1♣

2♣
(1)

♥ KQJ865
2♦

pass

3♣

4♥
(4)

♦ -

pass

pass

5♣

5♥
(5)

♣ 3

dbl

all pass

Table A:
I’m not too sure about the bidding at Table A, but South certainly started with a double and subsequently bid 6♠.

(1) What did you bid with this South hand D in this week’s quiz? I do not like to double with two-suited hands. A 1♠ overcall (to be followed by 4♥) is a very sensible alternative but I prefer the choice at Table B.
(2) Now it’s this bid that really led to South’s downfall. As I said, I don’t really like the double but guess that it’s acceptable. Anyway, South now has the rather awkward task of showing his two-suiter at the 5-level and the only way to do that sensibly is to bid the higher ranking (so 5♠) now and then bid ♥’s later if necessary. This 5♥ bid here simply shows a ♥ suit that was too strong to overcall and does not imply a ♥-♠ two-suiter.

(3) And here we see the problem, South has forced partner to give preference at the seven level!

Table B:
(1)
This South showed his two suits immediately with a Michaels cue Bid.

(4) I play that if a Michaels bidder bids again (3♥) then it shows a game forcing hand. However, I did not know if North realised this and so I bid 4♥. Note that this is totally different from the scenario above in that South has already shown ♠’s and ♥’s and so never has to bid his ♠ suit.
(5) South is pushed to the 5-level, but again there is no need to bid the ♠’s.

And what happened? 5♥ doubled made but even going down one was a good score as 5♣ is making.
The bottom lines: -

· Don’t double with two-suited hands.
· The Michaels Cue bid is very specific about the suits, so use it with a very powerful two-suiter as well as with weak ones.
· Bid 5-5’s (and 6-6’s) from the top down…

· … that is unless you have already shown the two suits (with Michaels or whatever) and then you just keep on bidding the cheapest if pushed (partner will correct if necessary).
A Double fit is good

Board 2 from Wednesday 4th
A couple of pairs punted game on a combined 22 points – but how do you sensibly bid it? I have inverted the minor suits for convenience.

Dealer:
♠ K954

Table A
East
♥ Q1042
West

North
East
South

N-S vul
♦ J1083
-

pass

pass

1NT

♣ 5
pass

2♣
(1)
pass

2♠
pass

pass
(2)
pass
♠ A86

N
♠ 107

♥ J97
 W E
♥ A863
Table B
♦ 94
S
♦ K7
West

North
East

South

♣ KJ1073

♣ Q9642
-

pass

pass

1NT

♠ QJ32

pass

2♣

pass

2♠
♥ K5
pass

3♠
(2)
pass

4♠

♦ AQ652

all pass

♣ A8

(1) is “Garbage Stayman” and North would pass a 2♦ response.

But North has a difficult choice at (2) now. Should he pass (correct if South has ♠QJ32 ♥K53 ♦A8 ♣ KQ65) or try for game? The problem is that North has no idea that South is maximum with a superb ♦ fit. Is there a scientific way to bid this hand?

Yes, but it’s really only for more advanced pairs so I have not put it in the news sheets. If you are interested I have put the solution in http://www.pattayabridge.com/NTbookadditions.htm

and it’s all fully described in the No trump bidding book.

And what happened? ½ the field stopped in 2♠ and ½ bid game. Everybody made 11 tricks.
The bottom lines: -

· Assuming that your singleton is usefully opposite a 1NT opener is a sheer gamble. More advanced pairs should use more advanced methods – see Stayman Super-accepts in the NT bidding book (or have a look at where this hand is completely described on the web site).

Bidding Quiz Answers

Hand A:
Pass. You need a shapely hand to overcall over a strong No Trump, and if it’s one-suited it needs to be a decent 6-carder, especially vulnerable.

Hand B:
2♣. With the aim of bidding an invitational 3♠ next go (thus showing just 3 ♠’s). An immediate 3♠ is played as 4 card support by most players. 2♣ followed by 4♠ over a minimal rebid by opener is an overbid. An immediate 4♠ is an extremely poor bid as it shows a pre-emptive hand with long ♠’s. The only other decent option is to downgrade the hand (3 miserable trumps and a doubleton AK are poor) and raise to just 2♠.

Hand C:
Pass. It’s not good enough for a raise to 2NT which shows about 17-18 points. Just work it out, partner is 6-9 and to invite game with just 15 is asking for a minus.

Hand D:
(a) 2♣, Michaels, showing both majors.

(b) 3♥ (or 4♥ if partner does not know that 3♥ is forcing).

There are also a couple of reasonable alternatives:

1- (a) You could overcall 1♠ and then (b) bid 4♥ next go.
2- (a) You could double and then (b) plan to bid ♠’s and then ♥’s. I don’t really like this option and using Michaels and subsequently bidding ♥’s to show the strong hand type is clearly the best way to describe this hand.
Bidding Sequences Quiz Answers
E
1NT
2♠
dbl

Penalties. Negative doubles do not apply when partner has opened 1NT

F
1♣
pass
1♥
pass
1NT here is 6-9, exactly the same as if responder had bid

1♠
pass
1NT

it first go.

G
1♠
pass
4♠

The direct raise to game is weak and pre-emptive.
H
1NT
pass
2♣
dbl

The double shows ♣’s and asks for a ♣ lead.

J
2♣
pass
2♦
dbl
The double shows ♦’s and asks for a ♦ lead.

The double of any cipher bid shows values in the suit bid and asks for that suit to be led.

Club News Sheet – No. 206 www.pattayabridge.com 14th Oct 2006

Mon 9th
1st N-S
Phil & Tomas
65%
2nd
Bill & Mike
56%

1st E-W
Jean-Marc & Michel
59%
2nd
Albert & Dennis
57%

Wed 11th
1st Bob P & Ken
65%
2nd
Noreen & Kevin Norris
59%

Fri 13th
1st
 Albert & Dave
60%
2nd
Alan & Lewis
58%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A you open 1♦, LHO overcalls 1♠ and partner bids

2♥. What do you bid?

♠ 3
♠ KJ10752

♥ K94
♥ 1095
With Hand B LHO opens 1♦ and partner overcalls 1NT. What

♦ AQ1095
♦ K
do you bid and what are your intentions?

♣ KJ43
♣ 654

Hand C
Hand D
With Hand C RHO opens 3♠. What do you bid?

♠ -

♠ A3

♥ AKQJ1075
♥ K6
(a) What do you open with Hand D?

♦ KQ83
♦ J874
(b) If RHO opens 1♦ in front of you, what do you bid?

♣ A3
♣ AKQ109
Hand E
Hand F
With Hand E you open 1♣ and partner bids 1♥. What do

you rebid?
♠ 54
♠ 2

♥ AK5
♥ AQJ42
With Hand F RHO opens 1♠ and you overcall 2♥. This is
♦ KJ32
♦ J743
passed round to RHO who bids 2♠. What do you do?

♣ Q1092
♣ K103

Hand G
Hand H
With Hand G RHO opens 1♦, what do you do?
♠ 9543
♠ KQJ

♥ Q42
♥ AJ106
With hand H LHO opens 1♦ and partner doubles. What do

♦ AKQ97
♦ 52
you bid?
♣ K
♣ 7652

Hand J
Hand K
With Hand J partner opens 3♦, what do you bid?

♠ AK7653
♠ AJ102

♥ AQ874
♥ 10872
With hand K partner opens 1♣ and you bid 1♥. Partner raises

♦ 2
♦ A74
this to 2♥, what do you bid?

♣ A
♣ K5

Hand L
Hand M
What do you open with Hand L?

♠ -
♠ QJ10642

♥ K102
♥ -
What do you open with Hand M?

♦ AQJ10876
♦ KQ107

♣ 1052
♣ 982

The Bidding Quiz is a bit large this week so it’s on the next page.

Bidding Sequences Quiz

All of these sequences occurred last week.
N
2♥
2♠
dbl

What is the double?
P
1♦
dbl

What is the double? How many ♦’s would you expect?

Q
1♦
dbl
pass
1♥

How many points for 1♥?

R
1♦
dbl
pass
1♥

How strong is 1♠? How many ♠’s?

pass
1♠

.
S
1♠
pass
2♣
2♦

What is dbl by opener?

dbl

T
1♣
pass
1♦
1♠

What is dbl by opener?

dbl

U
1♥
pass
2♣
pass

What is 3♠ by opener?

3♠

V
1♣
pass
1♥
pass

How many ♥’s does the 2♥ raise promise?

2♥

W
1♣
pass
1♥
pass

What does 3NT mean?

2♥
pass
3NT

Obey the Law

Board 5 from Friday 13th

Simply put, compete to the total number of trumps: -
Dealer:
♠ 9

West

North
East
South

North
♥ AQ973
-

1♥
1♠
2♥

(1)
N-S vul
♦ K985
2♠
(2)
pass

pass

3♥
(3)
♣ Q32
pass
(4)
pass

3♠
(5)
all pass

♠ Q1082

N
♠ A7654

♥ 842
 W E
♥ K

♦ A1062
S
♦ J3

♣ 75

♣ AK984

♠ KJ3

♥ J1065

♦ Q74

♣ J106

(1) This is correct, it shows about 6-9 points and 3 or 4 ♥’s.

(2) This is correct, it shows about 6-9 points and 3 or 4 ♠’s.

(3) This is correct, it shows the same 6-9 points with 4 ♥’s. This is competing according to the Law.

(4) But this is incorrect. With a 4th ♠ West should compete to 3♠.

(5) Luckily for West, East decided to bid on with his shapely hand.

And what happened? 3♠ made +2 but it was not a top as somebody else made +1 but were doubled. Two pairs bid to 4♠ going one and two down
The bottom lines: -

-
Obey the Law.

Upgrade hands with a good suit
Board 12 from Monday 9th
Upgrade hands with good 5 or 6 card suits.

Dealer:
♠ A3

Table A
West
♥ K6
West

North(D)
East
South

N-S vul
♦ J874
1♦

dbl
(1)
2♥
(2)
2♠

♣ AKQ109
pass

3♣
(3)
pass

pass
(4)

pass

♠ Q986

N
♠ 4

♥ A2
 W E
♥ QJ8743
Table B
♦ AQ652
S
♦ 1093
West

North(D)
East

South(B)

♣ 72

♣ J83
1♦

1NT
(1)
pass
(5)
2♥
(6)

♠ KJ10752

pass

2♠

pass

4♠
♥ 1095
all pass

♦ K

♣ 654

Table A:
(1)
What did you bid with this North hand D(b) in this week’s quiz? It’s on the upper limit for a simple 2♣ overcall and double followed by a ♣ bid is reasonable; but I prefer my partner’s bid at Table B.

(2) This is a weak bid after a double.

(3) I prefer 2NT.

(4) South has already shown values with his free bid and it’s not clear what to do now. Had North bid 2NT at (3) he has an easy 4♠ bid.

Table B:
(1)
My partner got this right in my opinion. 1NT here is 15-18 with a stop, and if you do not show the stop and general fairly balanced shape now you may miss 3NT. Double followed by a No Trump bid is equally good.

(5) I would bid 2♥ (or 3♥), both are weak after a 1NT overcall.

(6) What did you bid with this South hand B in this week’s quiz? Opposite partner’s 1NT overcall South has it easy. Transfer and then bid game. This ♠ suit is great and the hand is well worth game opposite a 1NT overcall.

And what happened? 4♠ was bid and made at just two tables, with another bidding and making 3NT. The other four N-S’s played in partscores or allowed East to play peacefully in 3♥ (minus 2).
The bottom lines: -

· A 1NT overcall is a very descriptive bid – make it rather than double if you have a stop in the suit bid.

· It’s best to play that Stayman and transfers are still on over partner’s 1NT overcall.

-
NoTrump scores more than ♣’s.

We have an Irish member named Dick

who for partners can take his pick.

 For he never fails to bid game

 and his play is the same.

He makes his contract on the very last trick.
Support Partner

Board 2 from Monday 9th
A 5-3 major suit fit is not always better than No Trump, but it usually is if the 3 card trump hand has shortage elsewhere.

Dealer:
♠ J1052

Table A
East
♥ 107
West

North
East(A)
South

N-S vul
♦ K42
-

-

1♦

1♠

♣ 9652
2♥
(1)
pass

3♣
(2)
pass

3NT
(3)
pass

pass
(4)
pass
♠ A84

N
♠ 3

♥ AJ832
 W E
♥ K94
Table B
♦ 76
S
♦ AQ1095
West

North
East(A)
South

♣ Q107

♣ KJ43
-

-

1♦

1♠

♠ KQ976

2♥
(1)
pass

4♥
(2)
all pass

♥ Q65

♦ J83

♣ A8

Table A:
(1)
This is forcing and guarantees 5 ♥’s. With just 4 ♥’s West would negative double.

(2) What did you bid with this East hand A in this week’s quiz? Bidding out your shape is often a good idea, but not when you already know of a 5-3 ♥ fit.

(3) With a ♠ stop this must be best.

(4) And East failed to support partner again.

Table B:
(2)
Most East’s got it right and reached the easy ♥ game.

And what happened? Two pairs out of seven bid 3NT and went down. Most of the rest were in 4♥ making 10 or 11 tricks.
The bottom lines: -

· A 2♥ response to partner’s opening (after an overcall or 1♠ opening) promises 5+ ♥’s.

· Go for the 5-3 fit if you have a singleton in the three trump hand – ruffs in the short trump hand are extra tricks.

Don’t double ♠’s holding 5+ ♥’s

Board 32 from Monday 9th
If RHO opens any number of ♠’s and you have a 5+ card ♥ suit, then bid it rather than double. Who would you blame for the disaster at table A?

Dealer:
♠ -

Table A
West
♥ AKQJ1075
West

North(C)
East
South

E-W vul
♦ KQ83
3♠
(1)
dbl
(2)
pass
(3)
pass
(4)

♣ A3
pass

♠ KJ8732

N
♠ A964
Table B
♥ 6
 W E
♥ 8
West

North(C)
East

South

♦ 62
S
♦ AJ4
2♠
(1)
4♥
(5)
4♠

5♥
♣ KQ54

♣ J9862
all pass

♠ Q105

♥ 9432

♦ 10975

♣ 107

Table A:
(1)
I believe that this pair were playing strong twos, hence the 3-level opening.
(2) What did you bid with this North hand C in this week’s quiz? I don’t really see the point of doubling. With a ♥ suit – bid it. I would simply bid 4♥. If you really want to look for slam I suggest not to double (partner may pass) but try 4♠.

(3) I would raise to 4♠ to make it difficult for South.

(4) But it looks like South found it difficult anyway.

Table B:
(1)
Most West’s opened 2♠
(5)
And most North’s found 4♥.

And what happened? Results were all over the place with N-S playing in any number of ♥’s from one(!) to seven(!!). 3♠ doubled made for the E-W top. 5♥ was bid 3 times and scored exactly average when it went one down.
The bottom lines: -

· A double of any opening bid (up to 4♠) is generally played for take-out.

· However, partner is always allowed to convert it into penalties, and the higher the opening bid, the more likely he is to do so, especially at favourable vulnerability.
· So if you cannot stand to defend and have an extremely offensive hand (like this North) then do not double.
· Having said that, do not pass a double of 3♠ when you have 4 ♥’s.
· So to answer the question (who’s to blame) – both.
Be wary when the opponents play negative doubles

Board 9 from Wednesday 11th
If RHO opens, you overcall and LHO passes; be wary – LHO may have a penalty hand sitting over you. Contrary to popular belief, you do not often miss penalties when playing negative doubles; in fact you frequently clobber them one higher.

Dealer:
♠ 2

North
♥ AQJ42
West

North(F)
East
South

E-W vul
♦ J743
-

pass
(1)
pass

pass

♣ K103
1♠

2♥

pass
(2)
pass

2♠
(3)
3♦
(4)
dbl
(5)
3♥
(6)

♠ AKJ9643

N
♠ 85
pass

pass

dbl
(7)

♥ 8
 W E
♥ K1065

♦ K10
S
♦ Q65

♣ Q42

♣ AJ76

♠ Q107

♥ 973

♦ A982

♣ 985

(1) I would open 1♥.

(2) East has a game invitational hand (2NT) but decided to take the money with a “penalty pass”.

(3) This is one of those rare hands where you should not re-open with a double. This hand has great offence and little defence to 2♥ doubled. Since North is a passed hand (and thus has limited values) West knows that partner is probably sitting with decent values and a ♥ stack and I would not argue with a 3♠ bid.

(4) What did you bid with this North hand F in this week’s quiz? North should be able to work it out. His partner is silent and opener has shown a weakish hand with little defence to ♥’s. So where are the ♥’s and the “missing” points. The answer has to be - with East. North should pass.

(5) And East carried through with his plan of taking the penalty.

(6) South should pass – a 4-4 fit plays better than a 5-3 fit.

(7) And East is very happy to defend a ♥ contract one level higher

And what happened? 4♥ doubled went for 500 and a good score to E-W. Just one pair bid and made 4♠ for 620. The rest were in ♠ partscores. Whether E-W would have reached the game had North passed at (3) we will never know, but I suspect that East would have passed as partner’s 2♠ bid was not strength showing.

The bottom lines: -

· Be wary of bidding again in this sort of situation when the opponents are playing negative doubles.

· You should say to yourself “where are the ♥’s” and “where are the points”. If you think about it the answer, with LHO, will occur to you.
The take-out double

Board 8 from Wednesday 11th
N-S got too high on a 4-3 fit on this board, with North’s gross overbidding being nearly matched by South’s underbidding.

Dealer:
♠ 9543

West
♥ Q42
West

North(G)
East
South(H)

Love all
♦ AKQ97
1♦
(1)
dbl
(2)
pass

1♥
(3)

♣ K
pass

1♠
(4)
pass

2♠
(5)

pass

4♠
(6)
all pass

♠ A2

N
♠ 10876

♥ K83
 W E
♥ 973

♦ J1064
S
♦ 83

♣ AJ93

♣ Q1084

♠ KQJ

♥ AJ106

♦ 52

♣ 7652

(1) I would open 1♣. I always open 1♣ when 33 or 44 in the minors.

(2) What did you bid with this North hand G in this week’s quiz? If the opening bid had been 1♣ then dbl would be reasonable but over 1♦ a take-out double is preposterous. Pass is the only sensible bid unless you want to try a somewhat off-beat 1NT overcall.
(3) What did you bid with this South hand H in this week’s quiz? A non-jump like this shows about 0-8 points. The correct bid is obviously 2♥.

(4) This shows a hand too good to overcall 1♠ (so 18+ points) and obviously a very good 5+ card suit!!
(5) I would be looking for slam, but presumably South knows that his partner bids like this? If so then his doubles really need to be alerted as “an opening hand with any shape” and the 1♠ rebid need to be alerted as “could be as poor as ♠xxxx”.

(6) Confirming that he has about 18+ points and a great ♠ suit.

And what happened? 4♠ was actually reached at two tables. One went two down and the defence got it all wrong at the other when 4♠ actually made. 1♠ made exactly at one table and there were a couple of sensible results.

The bottom lines: -

· Do not double “to show an opening hand”.

· A take-out double should be short in the suit bid and playable in the other three suits.

· A non-jump response to a take-out double is 0-8 points.

· Double and bid again shows a bid hand (too strong to overcall) and a very good 5+ card suit.

· ♠9543 is not a very good 5+ card suit.

· It’s usually best to pass with length and strength in RHO’s opened suit unless you are strong enough for 1NT.

· We really should not be getting sequences like this from a well established pair.

· If you partnership agreements are way outside the norm and you think that everything that I write in the news-sheets is twaddle, then you should pre-alert the opponents and alert all doubles and subsequent bids which are non-standard.

A new suit opposite partner’ pre-empt is forcing

Board 24 from Wednesday 11th
This is an interesting deal in both the bidding and the play: -

Dealer:
♠ QJ10942

Table A
West
♥ 5
West(L)
North
East(J)
South

Love all
♦ K3
3♦
(1)
pass

4♠
(2)
pass

♣ 9864
pass

pass
(3)

♠ -

N
♠ AK7653
Table B
♥ K102
 W E
♥ AQ874
West(L)
North
East(J)
South

♦ AQJ10876
S
♦ 2
3♦
(1)
pass

3♠
(2)
pass
♣ 1052

♣ A
4♦
(4)
pass

4♥
(5)
all pass

♠ 8

♥ J963

♦ 954

♣ KQJ73

Table A:
(1)
What did you open with this West hand L in this week’s quiz? I think that this hand is a bit good for a 3♦ opening, especially as it will play very well if partner has ♥’s. It conforms with the rule of 20 with three 10’s to spare and I would certainly open 1♦, but I guess it’s a matter of style?
(2) What did you bid with this East hand J in this week’s quiz? This East simply took an unnecessary (wrong) guess.

(3) North obviously passes – E-W may have a better spot.

Table B:
(2)
This East got it right. 3♠ is forcing and this allows the partnership to find a possible ♥ fit.

(4)
Some players would bid 4♥, showing a feature, but I think that you should only do that with tolerance for partner’s suit.

(5)
And East has room to mention his 2nd suit.

And what happened? Results were all over the place. 7NT (-5) and 6♥(-3) meant that East at table A scored an undeserved average when he went just two down.

But the other interesting point about this hand is the play, assuming that you land in a sensible contract of 4♥.

I’m not sure about the play in the ♥ suit, but it looks best to cash the ♥A and then finesse ♥10. This is a safety play and ensures an entry to West’s ♦’s unless North started with ♥Jxx. When the ♥10 wins you then have to tackle the ♦ suit. How do you play ♦x opposite ♦AQJ10xxx? One player finessed – that is a poor option that only works with ♦Kx onside. You should play to the ♦A and then play the ♦Q – a ruffing finesse. This line makes 12 tricks, losing only one ♥ trick

The bottom lines: -

· A new suit opposite partner’s pre-empt is forcing.

· Be aware of the ruffing finesse.

An unnecessary jump is a splinter
Board 23 from Friday 13th
Dealer:
♠ 87

Table A
South
♥ J
West

North
East
South

Both vul
♦ A543
-

-

-

1♥

♣ AJ10732
pass
(1)
2♣

pass

3♠
(2)
pass
(3)
3NT
(4)
pass

4NT
(5)

♠ AQJ1063

N
♠ K952
pass

pass
(6)
pass
♥ 64
 W E
♥ K53

♦ 972
S
♦ KQJ86
Table B
♣ 96

♣ 4
West

North
East

South

♠ 4

-

-

-

1♥

♥ AQ109872
1♠
(1)
2♣

2♠

4♥
(7)

♦ 10

4♠

pass

pass

5♣
(8)

♣ KQ85

pass

pass
(9)
pass

Table A:
(1)
I would overcall 1♠ or 2♠, but then this table would not have been so interesting.

(2) A splinter agreeing ♣’s

(3) West could double, but then this table would not have been so interesting.
(4) North thought that the 3♠ bid was natural.

(5) Meant as Blackwood (with ♣’s agreed). But after a natural 3NT then 4NT is always a quantitative raise.

(6) And with a minimum North passed.

Table B:
(1)
This West decided to overcall 1♠, fine.

(7)
North’s 2♣ bid has improved South’s hand and with a self-sufficient ♥ suit he bid game.

(8)
South is not giving in, and gave partner the option of a ♣ or ♥ game.

(9)
With the ♥J being a good card North could have opted for the higher scoring 5♥, but understandably chose the ♣ game.
And what happened? 5♣ made +1 for an exact average. 4NT was two down and one pair found 5♥ for the top as nobody bid 6♣ (but South at table A did try).
The bottom lines: -

· An unnecessary jump (one above the forcing bid) is a splinter agreeing partner’s last bid suit and looking for slam.
· A bid of 4NT when partner has bid a natural 3NT is never ace asking, it is a natural raise.

Don’t lead what declarer leads

Board 16 from Friday 13th
Dealer:
♠ 62

West
♥ Q103
West

North
East
South

E-W vul
♦ A82
pass

1NT
(1)
pass

3NT

♣ KQJ75
all pass

♠ A10854

N
♠ K97

♥ A976
 W E
♥ J854

♦ 96
S
♦ J753

♣ 102

♣ 86
(1) playing a weak No Trump

♠ QJ3

♥ K2

♦ KQ104

♣ A943

There’s nothing to the bidding (except that this hand was a good one for the weak no trump as the defenders did not know about north’s great ♣ suit).

Anyway, this time it’s about the play. East led the fairly clear ♥4 which was ducked in dummy. West very reasonably played the ♥9 and declarer won with the ♥10. Declarer now has 9/10 tricks (1 ♥, 5 ♣’s and 3/4 ♦’s) but it’s pairs and 10 tricks would be nice without having to guess the ♦’s. Declarer figured that it was unlikely that a defender would lead a ♠ with the ♠QJx showing in dummy so he played the ♥3 to the ♥K and West won with his ♥A.

What should West do now? Unless North is a very poor player (he was me, so I guess that that’s debateable) he had a good reason for leading the ♥ and so West should switch to a ♠ or ♣ (the ♠ switch holds declarer to 10 tricks). Anyway, West continued with a ♥ and declarer won his 11 tricks (2 ♥’s, 5♣’s and 4♦’s) when both defenders threw a ♦ on the run of the ♣’s.

And what happened at other tables? Everybody was in 3NT. One other declarer made 11 tricks, one made 10 and two just 9.
The bottom lines: -

· Declarer usually knows what is what, so it’s best not to play on a suit that declarer has himself played, even if it was partner’s initial lead.
Open a hand with a 6-card major
Board 7 from Friday 13th
Dealer:
♠ 953

Table A
South
♥ 542
West(M)
North
East
South

Both vul
♦ J842
-

-

-

pass

♣ Q76
pass
(1)
pass

1♥

2♣
2♠

pass

4♥
(2)
all pass

♠ QJ10642

N
♠ K8

♥ -
 W E
♥ AJ109632

♦ KQ107
S
♦ A3
Table B
♣ 982

♣ K3
West(M)
North
East

South

♠ A7

-

-

-

pass
♥ Q87
2♠
(1)
pass

3♥
(3)
pass

♦ 965

3♠
(4)
pass

4♠
(5)
all pass

♣ AJ1054

Table A:
(1)
What did you open with this West hand M in this week’s quiz? I have no idea why West elected to pass, looks like a classic 2♠ opener to me with 3♠ being the only reasonable alternative.
(2) East has a self-sufficient ♥ suit and no idea that partner has 6 ♠’s.

Table B:
(1)
This West decided to open 2♠, fine.

(3) Forcing

(4) I don’t like ♥’s
(5)
No problem.

And what happened? 4♥ was bid at three out of the five tables; one made because of a defensive error and the other two went one down. 4♠ made once and 5♠ went one down.
The bottom lines: -

-
With a good 6 card major and 8 points, open with a weak two.

A raise by opener only guarantees 3 cards

Board 12 from Friday 13th

Dealer:
♠ Q876

West
♥ QJ6
West(E)
North
East(K)
South

N-S vul
♦ Q65
1♣

pass

1♥

pass

♣ AJ8
2♥
(1)
pass

4♥
(2)
all pass

♠ 54

N
♠ AJ102

♥ AK5
 W E
♥ 10872

♦ KJ32
S
♦ A74

♣ Q1092

♣ K5

♠ K93

♥ 943

♦ 1098

♣ 7643

(1) What did you bid with this West hand E in this week’s quiz? 2♥ certainly would be my choice and is far better than 1NT with these great trumps and a weak doubleton in an unbid suit.

(2) What did you bid with this East hand K in this week’s quiz? 3NT is the bid, showing cover in the unbid suits and offering 3NT as an alternative if partner has just three trumps.

And what happened? 4♥ went one down for a poor score. Deep finesse says that 4♥ makes, but that is double-dummy with trumps splitting 3-3 and 3NT is certainly the contract that you want to be in.
The bottom lines: -

· Sequence V, 1♣ - 1♥ - 2♥ usually shows 4 ♥’s but it can be three with a very weak suit somewhere.

· Sequence W, 1♣ - 1♥ - 2♥ - 3NT offers partner the alternative of 3NT if he has just 3 trumps.

Don’t automatically “cover an honour with an honour”

Board 4 from Friday 13th

Dealer:
♠ 74

West

North
East
South

West
♥ 87
pass

pass
1♠
pass
both vul
♦ AK5
2♠

pass

3♥
(1)
pass
♣ 976432
4♣

pass

4♠
♠ 9853

N
♠ AKJ106

♥ A964
 W E
♥ KJ102

♦ 9742
S
♦ Q

♣ A

♣ K105

♠ Q2

♥ Q53

♦ J10863

♣ QJ8

There’s nothing much to the bidding (just one table stopped in 2♠). 3♥ at (1) is a help suit game try but it can also be natural in case partner has 4 ♥’s and only 3 ♠’s.

Onto the play. South led the ♦J and declarer ruffed the 2nd round. He cashed the ♠A and ♠K (eight ever nine never) and then had to decide what to do in hearts. You should finesse but it’s a guess which way. But you can improve on that. East led the ♥J and if it was not covered he would play the ace and finesse north for the ♥Q. But South covered with the ♥Q! That’s the extra chance you get by playing the ♥J. Since East has bid the ♥ suit (well, shown at least 3 cards in it with the help-suit game try) South should put him to the guess by playing low smoothly.

And what happened? Two declarers made +2. The bottom lines: -

· Only cover an honour with an honour if it is likely to promote a card for the defence.

Bidding Sequences Quiz Answers
N
2♥
2♠
dbl

The double is penalties. Negative doubles do not apply when partner has pre-empted.
P
1♦
dbl

A take-out double is short in the suit bid unless very strong. It most certainly should not be mis-used to “show an opening hand”

Q
1♦
dbl
pass
1♥
1♥ is about 0-8 points.
R
1♦
dbl
pass
1♥
1♠ having doubled is very strong. 17+ or excellent shape and a

pass
1♠

.
very good 5+ card ♠ suit.
S
1♠
pass
2♣
2♦
dbl by opener here is penalties, showing 4+ ♦’s.

dbl

T
1♣
pass
1♦
1♠
dbl by opener here is best played like a negative double, showing

dbl

4 ♥’s (partner has not denied a ♥ suit).
U
1♥
pass
2♣
pass
3♠ is a splinter agreeing ♣’s and looking for slam. 2♠ would
3♠

have been a natural forcing reverse and so 3♠ is a splinter.
V
1♣
pass
1♥
pass
The 2♥ raise only guarantees 3 ♥’s. Hand E is a classic example.

2♥

W
1♣
pass
1♥
pass
3NT means that responder has exactly 4 ♥’s and game values

2♥
pass

3NT
with cover in all unbid suits. Partner may have only 3 ♥’s.
Bidding Quiz Answers
Hand A:
3♥ (or 4♥ if you are not sure that partner will take 3♥ as forcing). A game forcing 3♣ (and support ♥’s later) is reasonable I suppose but I can’t see the point. Another reasonable possibility is a 3♠ splinter but partner may expect 4 ♥’s. Bidding 3♣ and then passing partner’s 3NT is terrible.

Hand B:
2♥, a transfer, with the intention of bidding 4♠ next go. The ♦K should be a good card opposite a NoTrump bid and with these great ♠’s the hand is worth game opposite 15-18.

Hand C:
4♥. I cannot see the point of double as it will be difficult to bid slam after the pre-emptive opening, and on a bad day partner will convert a double into penalties.

Hand D:
(a)
1♣, with a view to rebidding 2NT. With this great ♣ suit the hand is too strong for a 15-17 1NT opening.

(b) 1NT (15-18), or double followed by a NT bid. This hand is too good for a simple 2♣. Dbl followed by a ♣ bid is reasonable but I prefer to show the ♦ “stop” and try for NoTrump. It’s on the upper end of a 1NT overcall but I think that’s the best bid.

Hand E:
2♥. With a weak doubleton and excellent ♥’s this is a much better bid than 1NT. If you don’t believe me then borrow the book “52 great bridge tips” by David Bird. It’s in the library and Dave also has it.

Hand F:
Pass. The opponents are playing negative doubles and LHO clearly has the ♥’s sitting over you and was happy to defend 2♥ doubled. Bidding again in this situation when the opponents play negative doubles is very dangerous.

Hand G:
Pass. With an offbeat 1NT the only other reasonable option. Double is a really terrible bid with length/strength in the ♦ suit.

Hand H:
2♥. This shows about 9-11 points and 4 ♥’s, perfect. 1♥ shows 0-8 and is a gross underbid of course.

Hand J:
3♠, forcing; and bid 4♥ next go.

Hand K:
3NT. Partner may have just 3 ♥’s and with values outside ♥’s 3NT may be a better spot. Partner should always convert to 4♥ when he has 4 trumps.

Hand L:
1♦. I think that it’s much too good for a pre-emptive 3♦. It is 20 for the rule of 20 with three 10’s to spare.

Hand M:
2♠, it’s a classic weak 2♠. 3♠ is an alternative and is what I would bid if playing strong twos. Playing Muiderberg it’s best to open 2♦ (weak with a six card major) rather than 2♠ (5 ♠’s and a minor).

Bidding Sequences Quiz Answers are on the previous page.

Club News Sheet – No. 207 www.pattayabridge.com 21st Oct 2006

Mon 16th
1st N-S
Jim & Knud
58%
2nd
Phil & Tomas
57%

1st E-W
Bill Peters & Lewis
57%
2nd
Alan & Jean-Marc
56%

Wed 18th
1st Alan & Gerry
60%
2nd
Derek & Gerard
59%

Fri 20th
1st
 Team D: Hugh, Sally, Tomas & Phil 54 IMPs 2nd Team A
49 VPs
Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1NT and RHO overcalls 2♥. What do you bid?

♠ 7643
♠ KQJ6

♥ A92
♥ 87
With Hand B RHO passes and you open 1♦. Partner bids 2♦ and

♦ A653
♦ AKQ65
RHO comes in with 2♠. What do you bid?
♣ K3
♣ K2

Bidding Sequences Quiz

.
C
1♦
pass
1♠
2♥

How many points for the 2NT bid?

2NT

D
1♦
pass
2♣
2♥

How many points for the 2NT bid?

2NT
E
1♦
pass
2♦
2♥

How many points for the 2NT bid?

2NT
F
pass
1♦
pass
2♦

How many ♠’s for the 2♠ bid?

2♠

G
pass
1♦
pass
2♦

What does dbl mean?

2♠
dbl
Members List
There is a list of members with telephone and e-mail data on the web site. The list is protected and you need to know the password to access it (this prevents spam). Can I please urge everybody to have their details added, it is really good for arranging partners etc.; just give them to me and I’ll tell you the access password.
How to play a 4-2 fit

Board 6 from Monday 16th
North got a bit carried away on this deal and ended up in 3♠ with a 4-2 fit, a combines 23 count, and missing the ♠K,Q,J,x,x,x,x. The bidding was rather humorous but the play was even more interesting! Since somebody put a question mark against the 3♠ making by North on the score traveller, I’ll let you know what happened: -

Dealer:
♠ A1094

East
♥ KJ
West

North
East
South

E-W vul
♦ A10642
-

-

pass
(1)
pass

♣ AQ
1♥

dbl
(2)
3♣
(3)
pass

3♥
(4)
3♠
(5)
pass
(6)
pass
♠ K83

N
♠ QJ65
pass

♥ AQ76432
 W E
♥ 8

♦ J9
S
♦ 3

♣ J

♣ K1085432

♠ 72

♥ 1095

♦ KQ875

♣ 976

(1) East correctly does not open 3♣ when holding a decent 4 card major.

(2) 1NT is a possibility, but I slightly prefer dbl (followed by 2NT if partner does not bid ♠’s).

(3) This would normally be fine, showing a weak hand with long ♣’s and by inference 4 ♠’s as he did not open with 3♣.

(4) But E-W have agreed to play Bergen raises, even after a double, and so 3♣ systematically showed a ♥ raise with 4 ♥’s and 6-9 points. With his minimum West elected to bid just 3♥.

(5) But North foolishly believed that E-W had finally sorted out their Bergen raises and chose to bid a rather ambitious 3♠.

(6) Double looks good, but not if the defence goes the way it went.

Onto the play. East led the ♥8 and got his ruff. He then led a ♦ which declarer won with the ♦A. Now North did not want to go too many down and knew that if he got forced he would. So instead of starting with the ♠A he played the ♠10. Thus preserving a ♠ in dummy when West wins and returns another ♥. But East (understandably?) won with the ♠J.

Dealer:
♠ A94

That left this position with East on lead.

East
♥ -
He has to lead a ♠ but I guess that’s difficult.

E-W vul
♦ 10642
He led the ♣2 which North won with the ♣Q.

♣ AQ
North then cashed the ♠A and then another ♠.
When the ♠’s split 3-3 declarer claimed the

♠ K8

N
♠ Q6
remainder. So he lost just 3 ♠’s and the ♥A.
♥ Q7643
 W E
♥ -
And what happened at sensible tables?

♦ 9
S
♦ -
3♠ making was the only + score in the N-S

♣ J

♣ K1085432
column; it seems that not everybody knows

♠ 7

how to find these 4-2 fits.

♥ 10
N-S going down in 3♦ or 4♦ or E-W making

♦ KQ87

3♥ were popular spots. The bottom lines: -

♣ 976
-
If you really want to play Bergen raises, then remember them.

· Playing in 4-2 fits is somewhat precarious.

Finding the 4-4 fit after partner’s 1NT is overcalled

Board 9 from Monday 16th
It is always important to find the 4-4 major suit fit, and experienced pairs really should be able to do this after their 1NT opening is overcalled. Lebensohl is the answer; I have booklets on it if anybody wants one.

Dealer:
♠ A8

Table A
North
♥ QJ1073
West

North
East
South(A)

E-W vul
♦ 97
-

pass

pass

pass

♣ J1072
1NT

2♥
(1)
3NT
(2)
pass

all pass

♠ KQJ5

N
♠ 7643

♥ K6
 W E
♥ A92
Expert table
♦ Q84
S
♦ A653
West

North
East

South(A)

♣ A986

♣ K3
-

pass

pass

pass

♠ 1092

1NT

2♥
(1)
2NT
(2)
pass

♥ 854
3♣
(3)
pass

3♥
(4)
pass

♦ KJ102

4♠
(5)
all pass

♣ Q54

Table A:
(1)
This is certainly the bid if you play Multi Landy or Cappelletti (showing 5 ♥’s and a minor). This N-S pair were actually playing natural so it should really be a six card suit, but this is acceptable at this vulnerability.

(2)
What did you bid with this East hand A in this week’s quiz? If you don’t have the tools then I suppose 3NT is reasonable.

‘Expert’
(2)
This is part of the answer to question A. It is Lebensohl, forcing partner to bid 3♣.

 Table
(3)
As demanded.

(4) And this is the complete answer to question A. This bid of the overcalled suit is Stayman, asking for a 4 card ♠ suit here. As West bid a Lebensohl 2NT first this also promises a ♥ stop (slow shows).

(5) With 4 great ♠’s West bids the correct game contract.

And what happened? Three E-W’s found 4♠ and the other four ended up in 3NT. 3NT and 4♠ should both make but as usual there were people going one down in both.
The bottom lines: -

· Look for the 4-4 major suit fit even with a suit like 7643

· When partner opens 1NT and the next hand overcalls then a bid of three of his suit is Stayman.

· If you play Lebensohl then the direct cue bid is Stayman denying a stop and a cue bid having gone via Lebensohl shows a stop.

Keep quiet with an 18 count?

Board 30 from Wednesday 20th
There was an important swing on this board from the teams match on Friday. This was the board that was scored incorrectly as a 1 point swing. Had it gone the other way (3NT making) then team A would have finished top ahead of team D on VPs.

Dealer:
♠ A5

Team A vs D1
East
♥ K3
West

North
East
South(B)

Love all
♦ J10873
-

-

pass

1♦
(1)

♣ 8765
pass
(2)
2♦
(3)
2♠
(4)
pass
(5)

pass

3♦
(6)
pass

3NT

♠ 74

N
♠ 109832
all pass

♥ QJ9542
 W E
♥ A106

♦ 4
S
♦ 92
How it could have gone
♣ J1043

♣ AQ9
West

North
East

South(B)

♠ KQJ6

-

-

pass

1♦
(1)

♥ 87
pass

2♦

2♠

dbl
(5)

♦ AKQ65

3♥
(7)
3NT
(9)
all pass

♣ K2

Team A vs D1

(1) The best opening – it’s too good for 1NT.

(2) I would try a weak 2♥, but then we would have no tale to tell.

(3) With 5 ♦’s this is fine; 1NT is the off-beat alternative (which would have worked as it happens).

(4) This overcall, in the ‘sandwich’ seat with ♠xxxxx is a very poor bid. Partner has passed and South is very likely to end up as declarer. Do you really want a ♠ lead? Or, perhaps worse, do you want to be doubled? (double by opener is penalties).

(5) What did you bid with this South hand B in this week’s quiz? I cannot understand this pass. With ♠ stops 2NT (18-19) is reasonable but I prefer double – showing a good hand with a good ♠ holding.

(6) With 6 ♦’s this looks best, North has no idea that South has a good hand.

South later tried to justify his pass at (5) by saying West would have bid ♥’s. Let’s see what I have to say about How it could have gone.
(5)
Double seems clear to me, with 2NT a far less descriptive alternative.

(7)
We will never know if West would have pulled it. I would not but then my partners do not overcall at the two-level in the sandwich seat with ♠xxxxx. Let’s suppose West knows all about his partner’s overcalls and indeed bids 3♥.

(8)
With a ♥ stop and an absolute maximum for the 2♦ bid at (3) North should try 3NT as partner has promised a decent hand. Double also works but would not score so much (but enough to win the match).

And what happened? 3NT got the ♥Q lead. E-W are an established pair and West knows exactly how ‘good’ his partner’s 2♠ overcalls can be and so did not lead his suit; 3NT was then 3 down. 3NT by North is cold of course. 3NT by South was also bid at another table (in the other match) and was also 3 down.
The bottom lines: -

· Sequence G is ‘penalties’, showing a good hand with ♠’s.
· Describe your hand to partner.
Bidding Quiz Answers
Hand A:
3♥ (Stayman) or 3NT – it’s a toss-up. But if you play Lebensohl you can both check for the 4-4 ♠ fit and show the ♥ stop. Playing Lebensohl you bid 2NT followed by 3♥ over partner’s forced 3♣, this is still Stayman but promises a ♥ stop.

Hand B:
dbl. Showing a good hand with a good 4-card ♠ suit. This is a far better and more descriptive bid than the alternative of 2NT (balanced 18-19 points).

Bidding Sequence Answers

C
1♦
pass
1♠
2♥

2NT here shows 18-19. Partner has only promised 6 points and

2NT

it is the opposition who have pushed the biding up to the 2-level.
D
1♦
pass
2♣
2♥

2NT here shows a decent 12-14 with a ♥ stop. This time it is

2NT

partner who has bid at the 2-level.

E
1♦
pass
2♦
2♥

2NT here shows 18-19. This is different from sequence D as

2NT

partner has only 6-9 points.
F
pass
1♦
pass
2♦

2♠ here in the ‘sandwich’ seat has to be a decent hand with a

2♠

very good 6-card ♠ suit.
G
pass
1♦
pass
2♦

Double here is ‘penalties’, showing a good hand with a very

2♠
dbl

good 4-card ♠ suit. It is not strictly penalties but co-operative in nature and partner will quite often bid No Trump.
The Championship Races

The current standings for all competitions are in the results folder and on the web. Please do inform me if you notice any errors. There was not much movement last week (perhaps because we played teams on Friday) but I note that Phil moved up one place in all three competitions.

There are currently 6 members qualified for the gold cup (30 results above 53%): -

1
Dave Cutler
1859.4

2
Bob Pelletier
1793.7

3
Michael Guin
1752.9

4
Bill Noe
1747.5

5
Phil Lovell
1733.8

6
Kenneth Johansson
1732.8

Club News Sheet – No. 208 www.pattayabridge.com 28th Oct 2006

Mon 23rd
1st N-S
Hugh & Sally
62%
2nd
Bob P & Mike
57%

1st E-W
John & kenneth
57%
2nd
Ivy & Wolfgang
52%

Wed 25th
1st Pal & Valm (Iceland)
68%
2nd
Tomas & Phil
62%

Fri 27th
1st
 Albert & Knud
61%
2nd
Lewis & Terry
59%
Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A it’s both vulnerable. Partner opens 1♣ and RHO doubles, what do you bid?

♠ A1096
♠ J73

♥ A98
♥ Q107

♦ K7543
♦ 103
With Hand B RHO opens 1♥. What do you bid?
♣ 10
♣ AKQ65
Hand C
Hand D
With Hand C RHO opens 1♥. What do you bid?
♠ KQ
♠ K10643

♥ 108
♥ 986542
With Hand D it’s favourable vulnerability. LHO opens 1♦ and

♦ AKJ1042
♦ 4
RHO bids 2NT (11-12). What do you do?

♣ QJ5
♣ 7

Hand E
Hand F
With Hand E everybody is vulnerable and you are dealer. What

do you open?
♠ A
♠ AJ72

♥ K6
♥ 932

♦ A76
♦ KQ6
What do you open with Hand F?

♣ J1087543
♣ AQ6

Bidding Sequences Quiz

.
G
1NT
pass
4♣
pass

4♣ is Gerber and 4♠ is two aces. What is 4NT?

4♠
pass
4NT

H
1♣
dbl
redbl

What is redouble?

J
1♦
pass
2NT
3♦

2NT is 11-12 with no 4-card major, what is 3♦?

The Championship Races

The current standings for all competitions are in the results folder and on the web. Please inform me if you notice any errors.

There are currently 6 members qualified for the gold cup (30 results above 53%): -

1
Dave Cutler
1859.4

2
Bob Pelletier
1795.8

3
Michael Guin
1759.1

4
Bill Noe
1747.5

5
Phil Lovell
1742.8

6
Kenneth Johansson
1734.8

Don’t double when you can overcall – part 1

Board 11 from Monday 23rd
If RHO opens and you have a 5 or 6 card suit, then overcall. A simple overcall at the two-level shows about 11-17 points.

Dealer:
♠ KQ

South
♥ 108
West

North(C)
East
South

Love all
♦ AKJ1042
-

-

-

pass

♣ QJ5
1♥

dbl
(1)
2♥

2♠
(2)

pass

3♦
(3)
pass

3♠
(4)
♠ J76

N
♠ 105
pass

4♠

(5)
all pass

♥ AQJ93
 W E
♥ K76

♦ 63
S
♦ Q875

♣ A96

♣ K1072

♠ A98432

♥ 542

♦ 9

♣ K108

(1) What did you bid with this North hand C in this week’s quiz? A two-level overcall describes the hand perfectly and double will only get you into trouble when partner bids ♠’s.

(2) This is easily enough for a free bid of 2♠.

(3) North now mentions his ♦ suit one level higher than necessary if he had bid it before.

(4) North has shown a very good hand and so South rebids his 6-card major.

(5) And North overbids for the third time.

And what happened? 4♠ went two down for a bottom.
The bottom lines: -

· With a single suited hand do not double but overcall.

· Double followed by a new suit bid shows a hand too strong to overcall, so about 18+ points.

· A 2-level overcall is about 11-17 points.

· It if dangerous to double 1♥ without 4 ♠’s – you need a very good hand (much more than a relatively balanced 16).

Don’t double when you can overcall – part 2

Board 4 from Monday 23rd
It’s the same dynamic North in action again – seems he does not mind continually going down?

Dealer:
♠ J73

West
♥ Q107
West

North(B)
East
South

Both vul
♦ 103
1♥

dbl
(1)
pass

2♠
(2)

♣ AKQ65
pass

4♠
(3)
all pass

♠ AK2

N
♠ 10

♥ AK9543
 W E
♥ 82

♦ 98
S
♦ KQJ54

♣ J10

♣ 98432

♠ Q98654

♥ J6

♦ A762

♣ 7

(1) What did you bid with this North hand B in this week’s quiz? A two-level overcall describes the hand perfectly and double will only get you into trouble when partner bids ♠’s. I think I’ve said that before.

(2) A jump opposite a double shows about 8-10 points, With 6 ♠’s and a 4 card ♦ suit this hand is worth it.

(3) But this is just suicidal. It’s one trump and about 5 points light for the bid.

And what happened? This time 4♠ went three down for a bottom.
The bottom lines: -

· With a single suited hand do not double but overcall.

· A 2-level overcall is about 11-17 points.

· It if dangerous to double 1♥ without 4 ♠’s – you need a very good hand (much more than a relatively balanced 12).

· I’m glad that my word processor has a copy/paste capability – I would get fed up typing the same thing over and over again.

A simple play problem

Board 23 from Friday 27th
♠ K8
 N
♠ 764
West

North
East
South

♥ A73
 W E
♥ KQ52
-

-

-

2♠
♦ A1075
 S
♦ K9632
2NT

pass

3♠
(1)
pass

♣ AQJ6

♣ 10
3NT

all pass

(1) Stayman

You are West, declarer in 3NT.

North leads the ♠Q which South ducks (playing an encouraging card). Obviously you have no problem had South risen with the ace but now you have to win with the ♠K and North still has a ♠. How do you continue?

An amusing duck

Board 23 from Friday 27th
It is often correct to hold up; but not if you can win and then let partner take the next five tricks against a 3NT contract…

Dealer:
♠ Q5

West

North
East
South

South
♥ J1086
-

-
pass
2♠
Both vul
♦ 84
2NT

pass

3♠
(1)
pass
♣ K8543
3NT

all pass

♠ K8

N
♠ 764

♥ A73
 W E
♥ KQ52
(1)
Stayman. Denying a ♠ stop playing Lebensohl.

♦ A1075
S
♦ K9632

♣ AQJ6

♣ 10
There’s nothing much to the bidding, with four

♠ AJ10932

out of 5 tables reaching the decent 3NT contract.

♥ 94
But what was your answer to the play problem on

♦ QJ

the previous page? Declarer knows the ♠ position

♣ 972

exactly and cannot afford to take the ♣ finesse

unless it is absolutely necessary.

So declarer should first try the ♦’s. As it happens they split 2-2 and so there are 10 tricks

(1 ♠, 3 ♥’s, 5♦’s and 1 ♣). If the ♦’s fail to split then the only hope is that the ♥’s split and the ♣ finesse works (then 1 ♠, 4 ♥’s, 2♦’s and 2 ♣’s).

One declarer went two down and so obviously took the unnecessary ♣ finesse. And Dave told me the amazing tale of another declarer who also foolishly took the ♣ finesse but North ducked!! Presumably North was waiting for declarer to finesse again (difficult)?? Declarer was then forced to play sensibly and so undeservedly scored an outright top for 3NT+3.

Open 1NT with a balanced 15-17
Board 11 from Monday 23rd
I’ve said it on numerous occasions; you most certainly do not need a stop in every suit to open 1NT.

Dealer:
♠ AJ72

West

North(F)
East
South

East
♥ 932
-

-
pass
pass

Both vul
♦ KQ6
pass

1♣
(1)
pass

1♥

♣ AQ6
pass

3NT
(2)
all pass
♠ Q95

N
♠ K108
(1)
What did you open with this North hand F in

♥ K8
 W E
♥ QJ104

this week’s quiz? It’s a clear 1NT opener.

♦ J9853
S
♦ A104
If you do not open 1NT with a balanced

♣ 732

♣ J109
15-17 you will have a rebid problem.

♠ 643

(2)
But this North thought that he had no problem.

♥ A765
2NT would be an overbid and he found 3NT!

♦ 72

And this 3NT bid is doubly bad as it inhibits

♣ K854

finding a possible 4-4 ♠ fit.

And what happened? 3NT was bid at two tables, going two down.

The bottom lines: -

· Always open 1NT with a balanced hand within your 1NT opening range, do not worry about a weak suit (or two). If you do not open 1NT you will have a rebid problem.

Giving Count – part 1

Board 14 from Wednesday 25th
There are various signalling systems in common use and many of them are mentioned on the web-site in ‘general bridge topics’ (‘signals in defence’. As people are continually changing partners in this club I try to encourage a uniform scheme. We generally give attitude on partner’s lead and play Lavinthal discards. But one other often very important convention that I have not yet emphasised in the news sheets is the need to give count.

Dealer:
♠ QJ53

East
♥ 873
West

North
East
South

Love all
♦ A84
-

-

2NT

pass

♣ A97
3NT

all pass

♠ J64

N
♠ AK87

♥ 64
 W E
♥ AKQ2

♦ KQ1097
S
♦ J5

♣ K54

♣ QJ3

♠ 92

♥ J1095

♦ 632

♣ 10862

The bidding is trivial with all but one reaching 3NT (one E-W pair were in a silly 4♥ going two down).

Everybody made 3NT but it should go one down! South leads the obvious ♥J and declarer wins. Declarer then leads the ♦J and this is allowed to hold. The ♦5 followed and every North ducked in order to ensure that dummy’s ♦’s do not score; but should he?

The answer is “which ♦’s did South play?” South played the ♦2 followed by the ♦3 and this (a non-peter) indicates an odd number of ♦’s. So North should know that declarer has just two ♦’s and should win the 2nd ♦ trick.

The bottom lines.

· Most experienced players always give count (high-low shows an even number) when declarer leads a suit. It is especially important when declarer is playing in No Trump and has a long suit with no outside entry.

Giving Count – part 2

Board 15 from Wednesday 25th
And this deal is virtually the same.

Dealer:
♠ 876

South
♥ 32
West

North
East
South

N-S vul
♦ 642
-

-

-

2♣

♣ KQJ43
pass

2♦

pass

2NT
(1)

pass

3NT

all pass

♠ 10943

N
♠ J5

♥ 765
 W E
♥ QJ104
(1) 22-24

♦ QJ10
S
♦ 9875

♣ A97

♣ 862

♠ AKQ2

♥ AK98

♦ AK3

♣ 105

The bidding is again trivial with all but one reaching 3NT (one N-S pair were in a silly 2♦).

This time everybody made 3NT except the pair up against Wolfgang/Malcolm. Wolfgang (West) led the ♦Q which declarer won with the ♦A. South played the ♣10 and West correctly ducked. South then tried the ♣5 but West rose with the ♣A to restrict declarer to 8 tricks. Why did West rise with the ♣A on the 2nd round? Because partners first ♣ was the ♣2, promising an odd number, so one or three. If it’s a singleton then declarer has 4 ♣’s and there is nothing to be done; but if it’s the (more likely) three card holding then West has to take the ♣A on the 2nd round.

Suppose that declarer had ♣1065 and East held ♣82. Then East would have played the ♣8 on the first round (intending to peter to show an even number) and West would have realised that this was high from a doubleton and would have held up until the 3rd round.
The bottom lines.

· These two examples show the need for giving count; more experienced pairs virtually always give count as this enables them to ‘get a count’ of declarer’s hand and establish his distribution.

Redouble! Gets you into the thousands.

Board 13 from Monday 23rd

If partner opens and RHO doubles, then if you are short in opener’s suit with 9+ points then redouble – go for the throat.

Dealer:
♠ 54

Table A
North
♥ J4
West(A)
North
East
South

both vul
♦ 1098
-

pass

1♣

dbl
(1)

♣ QJ7654
1♠
(2)
pass

1NT

pass

3NT
(3)
all pass

♠ A1096

N
♠ Q73

♥ A98
 W E
♥ K1073
Table B
♦ K7543
S
♦ J2
West
(A)
North
East

South

♣ 10

♣ AK98
-

pass

1♣

dbl
(1)

♠ KJ82

redbl(2)
pass
(4)
pass
(5)
1♦
(6)

♥ Q652
dbl
(7)
pass

pass

1♥

♦ AQ6

pass
(8)
pass

dbl
(7)
1♠

♣ 32

dbl
(7)
2♦

pass
(8)
pass

dbl
(7)
all pass

Table A:
(1)
A near classic take-out double; playable in all three unbid suits.

(2) What did you bid with this West hand A in this week’s quiz? Now I am always saying “do not deny a 4 card major” but this is an exception. With 9+ points and shortage in partner’s suit you should double and try to get a substantial penalty. Both 1♦ and 1♠ are far inferior alternatives to redouble.

(3) This hand, with good shape and intermediates, is worth 3NT.

Table B:
(2)
This is the answer to question A. It is a really classic re-double. You can subsequently double either ♠’s or ♦’s for penalties and if partner cannot double ♥’s then you can try 3NT (or a more pessimistic 2NT).

(6) With no 5 card suit (other than ♣’s!) North correctly passes.

(7) And East just has to sit back and wait.

(8) South decided to take the round-about route, but he’s a gonner whatever he does.

(9) Penalties.

(10) Forcing.

And what happened? 3NT at Table A went two down, but made +1 at two other tables. But the +630 palls into insignificance compared to the +1100 that E-W got at Table B. And 1♠ by South would be no better.
The bottom lines: -

· Redouble with 9+ points opposite an opening when you are short in the partner’s suit.

· When the opponents are vulnerable you only need to set them three (or two if you are non-vul) to get a top.

· Take the money with 11 points opposite an opener. In this situation with 11 points and no fit for partner game is by no means certain – go for the penalty, even if it is only at the one level.

· Even 1-level penalties can be lucrative when you have the balance of power.

4NT having bid 4♣ Gerber is to play
Board 27 from Monday 23rd
If partner bids 1 or 2 NoTrump (either opening or in the middle of an auction) then 4♣ asks for aces. Having got a response then 4NT is to play and 5♣ asks for kings.

Dealer:
♠ 4

Table A
South
♥ J
West

North
East
South

Love all
♦ J75
-

-

-

1NT

♣ AJ976543
pass

4♣
(1)
pass

4♠
(2)

pass

4NT
(3)
pass

5♦
(4)
♠ 762

N
♠ K9853
6♣

all pass

♥ A9832
 W E
♥ K1075

♦ K84
S
♦ Q1063
Table B
♣ Q2

♣ -
West

North
East

South

♠ AQJ10

-

-

-

1NT

♥ Q64
pass

5♣
(1)
all pass

♦ A92

♣ K108

Table A:
(1)
This North is the club’s eternal optimist, 4♣ here was Gerber.

(2) Two aces

(3) Apparently meant as asking for kings; it is not. It is to play and 5♣ asks for kings when using Gerber. Quite why North wants to ask for kings when there is an ace missing is a complete mystery to me. Having decided upon slam he should simply bid 6♣.

(4) South was unsure about the 4NT bid and ‘answered’ showing one king.

Table B:
(1)
Most North’s took the simple route to the best spot. If you play 4-way transfers then 2♠ (transfer to ♣’s) followed by 5♣ is possible but this may allow the opponents to find a cheap save in a major. If you play 2♠ as a weak hand with an unspecified minor you can still use it to get to 5♣ but it’s probably best to bid 5♣ immediately.

And what happened? 5♣ made exactly at most tables. At Table A East led the ♠5 and after some thought declarer put up the ace from dummy. He then played ♣A,K and led the ♠Q upon which he ditched his ♥ loser. Declarer’s two ♦ losers then went away on the good ♠’s. Well played.
The bottom lines: -

· After 4♣ Gerber, 5♣ asks for kings and 4NT is to play.

· Only ask for kings if all the aces are present.

Don’t pass when 5-6 in the majors
Board 3 from Monday 23rd
Even if you are a bit short of points, a hand with 11 cards in the majors is worth a squeak.

Dealer:
♠ QJ72

South
♥ K10
West

North
East
South(D)

E-W vul
♦ J853
-

-

-

pass

♣ A103
1♦

pass

2NT

pass
(1)

3NT

all pass
♠ 5

N
♠ A98

♥ A3
 W E
♥ QJ7

♦ KQ976
S
♦ A102

♣ KQ952

♣ J864

♠ K10643

♥ 986542

♦ 4

♣ 7

(1) What did you bid with this South hand D in this week’s quiz? It looks (from the results) like nearly everybody passed. With 11 cards in the majors I would not keep quiet and would bid 3♦. This is still a Michaels cue bid and, as it’s in the sandwich seat and at the 3-level, it shows a very shapely hand.

And what happened? 3NT was reached at 5 out of 6 tables with varying results (from -2 to +1). Just one N-S pair bid to 4♠ but they somehow managed to go down.

The bottom lines: -

· You can compete with 11 cards in the majors.

· You can compete with minimal hands at favourable vulnerability.

· Michaels cue bids still apply if RHO bids 2NT (or 1NT).

Minor suit slams – part 1

Board 24 from Wednesday 25th
Bidding minor suit slams is difficult after a 1NT opening. Most people look for a major suit fit (via Stayman) and if none exists they go for NoTrump. However, 6♣ or 6♦ making scores a lot more than 6NT going one down!

Dealer:
♠ 862

Table A
West
♥ QJ9
West

North
East
South

Love all
♦ 953
1NT

pass

2♣
(1)
pass

♣ A754
2♦

pass

4NT
(2)
pass

5♥
(3)
pass

6NT

all pass
♠ KQ3

N
♠ AJ109

♥ A32
 W E
♥ K84
‘Expert’ Table
♦ A874
S
♦ KQJ2
West

North
East

South

♣ K63

♣ Q2
1NT

pass

2♣
(1)
pass

♠ 754

2♦

pass

3♣
(4)
pass

♥ 10765
3♠
(5)
pass

6♦
(6)
all pass

♦ 106

♣ J1098

Table A:
(1)
Pretty obvious, although I did note one player not bothering to look for any sort of fit and bid an invitational 4NT straight away. I suppose that you can call that bidding.

(2) Quantitative.

(3) West was unsure (4♣ as Gerber is standard here) and so stated his number of aces. I would pass as the hand is minimum for the 1NT opener.

Table B:
(1)
The obvious Stayman.

(4)
Our experts use 3♣ after Stayman to enquire about the minor suits; SARS –

Shape Asking Relays after Stayman.

(5)
Using SARS this shows 4 ♦’s and not 4 ♣’s. So 3343 shape exactly.

(6)
Without the values to safely bid 6NT East wisely goes for the slam in the known 4-4 fit.

And what happened? Just one pair bid the excellent 6♦ after West opened a Precision 1♣. Every Standard American pair overbid to 6NT; two made and two went one down. 6NT is hopeless of course but I did notice one West claim the contract pretty quickly after North found the opening lead of the ♣A. I guess that it’s a 1 in 13 chance, but any lead other than the ♣A (even the poor lead of a low ♣) and declarer goes down
The bottom lines: -

· Do not lead an ace against 6NT unless the bidding has indicated that the opponents have a long solid suit and can run 12 or 13 tricks off the top.

· More experienced/established pairs may like to read up on SARS, it’s on the web and in the No Trump bidding book.

· If 6NT is borderline, look for the 4-4 minor suit fit for slam.

· 6NT only scores more than 6♦ if it makes.

Minor suit slams – part 2

Board 27 from Friday 27th
And only one pair found the 4-4 fit for slam on this deal: -

Dealer:
♠ Q43

West
♥ Q9752
West

North
East
South

Love all
♦ J92
1♥

pass

2♦
(1)
pass

♣ K64
3♦
(2)
pass

3♥
(3)
pass

3♠
(4)
pass

4♦

pass
♠ A102

N
♠ K76
4NT
(5)
pass

5♦
(6)
pass

♥ AQ864
 W E
♥ KJ3
6♦
(7)
pass

pass
(8)
pass

♦ K843
S
♦ AQ75

♣ Q

♣ 873

♠ J985

♥ 10

♦ 106

♣ AJ10952

(1) This pair play 2/1 and so this bid is forcing to game.

(2) And this is just one of the beauties of playing 2/1. West can simply support ♦’s without needing to leap about.

(3) Three card ♥ support.

(4) A cue bid (the ♠A). East’s initial 2♦ response and his 3♥ bid have improved West’s hand immensely. With a double fit he is seriously looking for slam.

(5) Roman Keycard Blackwood for ♦’s.

(6) One key card.

(7) This West knows all about 4-4 fits making an extra trick. There are insufficient values for 6♥ but the 4-4 fit indeed scores the vital extra trick.

(8) After a little thought East also realised that 6♦ with the 4-4 ♦ fit was better than the “higher scoring” 5-3 ♥ fit in 6♥.
And what happened? Just one pair bid the excellent 6♦. Three pairs were in 4♥ +1 and one pair managed to land in a silly 3NT going three down.
The bottom lines: -

· A 4-4 fit is almost always better than a 5-3 fit. So if you are in the slam zone, think about 6♣/♦ with a 4-4 fit.

· 6♥ only scores more than 6♦ if it makes.

· 5♣/♦ are very often poor contracts (if 3NT makes) but a minor suit slam is usually better than a thin 6NT or 5-3 major suit slam if there is a 4-4 minor suit fit.

· It’s ‘only’ a combined 26 count but 6♦ is cold, that simply shows the power of the good 4-4 fit and having a double fit.

Too strong for a pre-empt

Board 20 from Friday 27th
Don’t pre-empt at the three level with an opening hand.

Dealer:
♠ KJ106

West
♥ Q10532
West(E)
North
East
South

Both vul
♦ K32
3♣
(1)
dbl

5♣
(2)
pass

♣ K
pass

dbl

all pass

♠ A

N
♠ 8543

♥ K6
 W E
♥ A9

♦ A76
S
♦ J1084

♣ J1087543

♣ A96

♠ Q972

♥ J874

♦ Q95

♣ Q2

(1) What did you open with this West hand E in this week’s quiz? 3♣ is horrendous; apart from the fact that all of the points are outside the long suit, it’s far too strong for a pre-empt. 1♣ is the obvious opening.

(2) East obviously thinks that N-S have an easy game in ♥’s and so quite reasonably makes it difficult for them.

And what happened? 5♣ went one down for the only minus score for E-W. One E-W pair bid 3NT making +1 and others were in ♣ partscores making. The bottom lines: -
· It’s usually best to have points in a suit which you pre-empt.

· 12 points is far too good for a three-level pre-empt.

Bidding Quiz Answers
Hand A:
Redouble. Look for the penalty. It is by no means certain that you can make game so take the vulnerable penalty. You can subsequently double either ♠’s or ♦’s for penalties and if partner cannot double ♥’s then you can try for the No Trump game.
Hand B:
2♣, showing 11-17 points and a ♣ suit. You will have problems if you double.

Hand C:
2♦, showing 11-17 points and a ♦ suit. You will have problems if you double.

Hand D:
3♦, Michaels. With this shape and especially at this vulnerability pass is a bit feeble.

Hand E:
1♣, far too strong for a 3♣ pre-empt. And a pre-empt is particularly bad with most of the points outside of the long suit.

Hand F:
1NT, no catch. But somebody did get in a pickle when they did not open 1NT “because they had no ♥ stop”. You do not promise an honour in every suit when you open 1NT – just a balanced hand shape wise.
Bidding Sequence Answers

G
1NT
pass
4♣
pass

4♣ is Gerber and 4♠ is two aces. 4NT is to play.

4♠
pass
4NT

H
1♣
dbl
redbl

Redouble is 9+ points. Often with a misfit and looking for a lucrative penalty.

J
1♦
pass
2NT
3♦

3♦ is Michaels; and in this position at least 5-5 in the majors.

Club News Sheet – No. 209 www.pattayabridge.com 4th Nov 2006

Mon 30th
1st N-S
Oli & Wolfgang
61%
2nd
Phil & Tomas = Gene & MikeG
54%

1st E-W
John & Kenneth
60%
2nd
Dave & Pe-Ake
56%

Wed 1st
1st N-S
Lewis & Terry
57%
2nd
Phil & Tomas
55%

1st E-W
Derek & Gerard
61%
2nd
Dave & Kenneth
60%

Fri 3rd

1st N-S
Eddie & Royd
59%
2nd
Alan & Lewis
56%

1st E-W
Paul Scully & Terry
62%
2nd
Paul Kelly & Dave
56%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1♣ and RHO overcalls 1♠. What do
you bid?

♠ KJ42
♠ K9764

♥ Q953
♥ J2
With Hand B partner opens 1NT and you transfer with 2♥.

♦ J943
♦ KJ83
Partner bids 2♠, what do you bid now?
♣ 4
♣ Q5
Hand C
Hand D
With Hand C RHO opens 1♣, what do you do?
♠ 7
♠ Q987653
With Hand D it is unfavourable vulnerability and RHO opens 1♣
♥ A1092
♥ K
(a)
what do you bid?

♦ J10975
♦ AQ8
(b)
Suppose you choose 1♠. LHO bids 1NT and RHO raises to

♣ KJ7
♣ A7

2NT. What do you do now?
Hand E
Hand F
With Hand E RHO opens 1♠, what do you bid?
♠ -
♠ 532

♥ A10543
♥ AK1095
With Hand F LHO opens 1NT and RHO transfers with 2♥. What

♦ K10985
♦ 62
do you do?

♣ K42
♣ K102

Hand G
Hand H
With Hand G partner opens 1♥ and RHO overcalls 1♠. What do

you do?

♠ K9742
♠ J852

♥ 9
♥ KQ103
With Hand H you open 1♣ and LHO overcalls 1♦ passed to you.

♦ K2
♦ J
(a) What do you do? (b) Suppose you double and LHO bids 1♠,

♣ A10432
♣ AK53
partner doubles and RHO bids 2♦. What now?
This week’s Bidding Sequences Quiz is on the next page.
I was asked if I could write something about responding to partner’s take-out double. There is actually already something on the website: Basic bidding (begin news No 133.

In fact the series (130-134) covers all of the actions by the intruding side and I’ve put a couple of copies of the set in the conventions folder.

Bidding Sequences Quiz

(Advancer is the partner of overcaller).
J
1♣
pass
1NT
2♠

What is the double by opener?

dbl

K
1♣
1♦
pass
pass

What is the double by opener?

dbl

L
1♣
1♦
pass
pass

What is the double by responder?

dbl
1♠
dbl

M
1♠
dbl
2♠

What is the 2♠ after RHO has doubled?

N
1♠
dbl
3♠

What is the 3♠ after RHO has doubled?

P
1♠
dbl
4♠

What is the 4♠ after RHO has doubled?

Q
1♠
dbl
2♠
dbl
What is the double by advancer?

The Championship Races

The current standings for all competitions are in the results folder and on the web.

There are currently 6 members qualified for the gold cup (30 results above 53%): -

1
Dave Cutler
1861.5

2
Bob Pelletier
1795.8

3
Michael Guin
1759.1

4
Bill Noe
1747.5

5
Phil Lovell
1743.9

6
Kenneth Johansson
1739.9

The Conventions Folder

There are a number of conventions written up with copies in the ‘conventions folder’. It’s a red folder that I bring along every session. A few of the conventions (such as Multi-Landy and Lavinthal) are ‘standard’ in the club. Feel free to take copies of whatever you want.
A Reverse Limerick – Ode to John

There once was a member named John

who thought he was never wrong.
He was a noisy dude

and so incredibly rude
that the result is that he is long gone.
His reverse was four-four

and I’d told him before

that reversing shows strength

and as for the length
the first bid should always be more.
Be wary of the 3-level vulnerable
Board 3 from Monday 30th
West stuck his vulnerable neck out here and prevented the opponents from bidding a hopeless game.

Dealer:
♠ KJ42

South
♥ Q953
West(D)
North(A)
East
South

E-W vul
♦ J943
-

-

-

1♣

♣ 4
1♠
(1)
1NT
(2)
pass

2NT
(3)

3♠
(4)
dbl
(5)
all pass

♠ Q987653

N
♠ 10

♥ K
 W E
♥ 10842

♦ AQ8
S
♦ 107

♣ A7

♣ QJ10832

♠ A

♥ AJ76

♦ K652

♣ K965

(1) What did you bid with this West hand D(a) in this week’s quiz? It’s far too good for a weak jump to 2♠ or 3♠. 1♠ is correct.

(2) What did you bid with this North hand A in this week’s quiz? Should North show his 4 ♥’s with a negative double or should he show his ♠ stop(s) by bidding 1NT? Either is fine so it really boils down to which feature is more important. With ♠’s of this quality I prefer 1NT although I would not argue with double. Pass (going for the penalty when partner re-opens with an ‘automatic’ double) is reasonable but I would prefer more points and/or another ♠.

(3) This shows about 17-18 points and is a gross overbid.

(4) What did you bid with this West hand D(b) in this week’s quiz? You should pass because: -

. LHO has freely bid 1NT, showing at least one ♠ stop.

. RHO has shown a very big hand (17-18).

. E-W are vulnerable and N-S not, so you are more likely to get doubled.

. A double by LHO would be for penalties.

. Most of the points are outside the ♠ suit so will be good in defence.

. The singleton ♥K is worthless as declarer but will probably score in defence.

. This particular South is not renowned for his accurate bidding or play. He has already overbid and will not make 2NT, yet alone 3NT.

(5)
North was all set to bid 3NT (he thought partner had 17+ points) when he saw West’s 3♠ bid. A quick glance at the vulnerability was all it needed to pull out the red card instead.

And what happened? And what happened? 3♠ went two down for 500 and a clear top for N-S. No N-S pair ended in a sensible ♥ or NoTrump partscore; two N-S’s reached 4♥ (minus two) and there were the usual spurious results.

The bottom lines.

· When you open and partner bids 1NT, then a raise to 2NT is about 17-18 points.

· Make a note of all of the reasons stated above as to why 3♠ here is a poor bid.

· At unfavourable vulnerability, be careful if the opponents have the points.

· And be especially careful at the three level when opponents have already exchanged information.

We saw on the last deal that this particular South had little idea about bidding. At the end of the session Mike Poustie came up to me and mentioned that there were a lot of strange contracts/results from our table. Clearly Mike and Angela have been away too long and forgotten about the eccentricities of bidding/play at the Pattaya Bridge Club. So here are just a few of the “strange results”. It’s the same N-S for the next eight deals.

Strange results – part 1

Board 5 from Monday 23rd

This deal is rather similar to the previous one, with West bidding in the ‘sandwich’ seat.

Dealer:
♠ AKJ4

North
♥ K754
West

North
East(C)
South

N-S vul
♦ 3
-

1♣

pass
(1)
1NT

♣ Q854
2♠
(2)
dbl
(3)
pass
(4)
pass

pass

♠ Q9652

N
♠ 7

♥ Q8
 W E
♥ A1092

♦ A842
S
♦ J10975

♣ 106

♣ KJ7

♠ 1083

♥ J63

♦ KQ6

♣ A932

(1) What did you bid with this East hand C in this week’s quiz? A 1♦ overcall looks fine to me, but then there would be no tale to tell.

(2) This is very dangerous; at the two level with a miserable suit. Even at favourable vulnerability it’s very dangerous as a double by LHO is for penalties (sequence J).

(3) North had no problem applying the axe.

(4) E-W have a ♦ fit but it would be foolhardy to try to rescue partner with no known better spot. There really would have been no problem had East overcalled 1♦ initially at (1).

And what happened? 2♠ went two down and the resultant 300 was a clear top for N-S as it’s only a partscore deal.
The bottom lines: -

· Be wary of bidding in the ‘sandwich seat’; especially if RHO has bid 1NT – you are asking to be doubled (for penalties).

Strange results – part 2

Board 6 from Monday 23rd

The very next board. This time it’s N-S who got into rather a strange contract – a hopeless 3NT when there is a 5-4 ♥ fit.

Dealer:
♠ K7

East
♥ Q865
West

North
East
South

E-W vul
♦ AQ864
-

-

pass

pass

♣ K6
2♥
(1)
pass
(2)
2♠
(3)
pass

pass

dbl
(4)
3♠
(5)
pass
♠ AJ863

N
♠ Q102
pass

3NT
(6)
pass

pass
(7)

♥ A3
 W E
♥ K9
pass

♦ J9
S
♦ 753

♣ J753

♣ AQ1092

♠ 954

♥ J10742

♦ K102

♣ 84

(1) This was some form of multi bid; showing a weak hand with ♠’s and a minor or else some sort of strong hand I believe. It looks a bit strong for a ‘weak’ bid to me; I would open 1♠.

(2) North decided to wait and see. A double now might confuse partner.

(3) Saying that East is quite happy to play in 2♠ if West has the weak hand type.
(4) So it’s confirmed that West has a weak hand with ♠’s and so North made a perhaps ambitious take-out double.
(5) Upping the ante.

(6) Both East and West appeared to be bidding with weak hands so North assumed that his partner had something, so he chose to bid 3NT.

(7) Partner has doubled an effective 2♠ bid for take-out and with 5 ♥’s South should obviously bid 4♥. But he was “confused” by West opening 2♥, despite the fact that it was very clearly explained to him that West had a weak hand with 5 ♠’s and a minor suit.

And what happened? 3NT went three down for a quiet 150 away for slightly above average for N-S as some E-W’s were making 170 or 200 in a ♠ contract.
The bottom lines: -

· If the opponents play a strange system and you ask what the bids mean, then listen?

Strange results – part 3

Board 11 from Monday 23rd

Our same N-S pair blundered into a decent 4-3 fit on this deal.

Dealer:
♠ Q52

South
♥ 53
West

North
East
South

Love all
♦ AQ65

-

-

-

pass

♣ K642
1NT

pass

pass

2♣
(1)

pass

2♠

all pass

♠ K10

N
♠ 8763

♥ AQ2
 W E
♥ 10976

♦ K84
S
♦ J10
(1)
both majors (should be 9 or 10 cards)

♣ A8753

♣ J109

♠ AJ94

And what happened? 2♠ made exactly for an

♥ KJ84
absolute top to N-S as most E-W’s scored

♦ 9732
anything from 90 to 150 playing in No Trumps.

♣ Q

Strange results – part 4

Board 15 from Monday 23rd

This time we have South raising partner’s weak Unusual NoTrump to 3NT with a nine count.

Dealer:
♠ 10

South
♥ 98
West

North
East
South

N-S vul
♦ A9854
-

-

-

pass

♣ AK865
1♠

2NT
(1)
pass

3NT
(2)

all pass

♠ AJ8764

N
♠ 93

♥ AK103
 W E
♥ QJ742
(1)
A trifle strong for the unusual NoTrump, but

♦ QJ
S
♦ 106

opposite this South it always helps to have

♣ 2

♣ Q1093
a little in reserve.

♠ KQ42

(2)
Apparently having no idea what 2NT meant.

♥ 65

♦ K732
And what happened? For some strange reason

♣ J74
East led the ♣3. Dummy’s ♣J won and another

♣ revealed the bad split there. So declarer ran the
♦’s and E-W both threw their ♥’s. Declarer then made the contract with 3 ♣’s, 5 ♦’s and one ♠.

Needless to say, 3NT making by North was a complete top. And what happened at the sensible tables? Most E-W’s were scoring anything from 140 to 450 in sensible ♥ contracts.

Strange results – part 5

Board 18 from Monday 23rd

Here we have our same South passing a take-out (Responsive) double with a void in trumps.

Dealer:
♠ J76

Table A
East
♥ K87
West

North
East
South(E)

N-S vul
♦ J643
-

-

1♠

dbl
(1)

♣ AJ5
2♠
(2)
dbl
(3)
pass

pass
(4)

pass

♠ A10984

N
♠ KQ532

♥ Q2
 W E
♥ J96

‘Expert’ Table
♦ 72
S
♦ AQ

West

North
East

South(E)

♣ 10976

♣ Q83
-

-

1♠

2♥
(1)

♠ -

3♠
(5)
4♥
(6)
pass

pass

♥ A10543

4♠
(7)
pass

pass

5♥
♦ K10985

all pass

♣ K42

Table A:
(1)
What did you bid with this South hand E in this week’s quiz? How many times have I said not to double with two suited hands? Double is a terrible bid here as you may well miss a 5-3 ♥ fit. A Michaels cue bid (2♠ to show ♥’s and a minor) is a possibility if you play them this strong (it’s not my style).

(5) 3♠, or even 4♠ is to be preferred; but not against this South!

(6) A responsive double. North cannot bid ♥’s as South has shown four at most and will be forced on a ♠ lead. This double asks South to bid his best suit.

(7) Let’s get another absurd contract onto the score sheet. The news-sheet next week (i.e. this one) should be interesting.

Sensible
(1)
This sensible South simply overcalled 2♥, with the intention of bidding ♦’s later if

Table

necessary.

(8) The value bid. 4♠ is better if you play that as a weak hand (you should do).

(9) Obviously it’s much easier for North knowing that there are 5 ♥’s opposite.

(10) Perhaps I should have bid this last go?

And what happened? 2♠ doubled made +1 for a top to E-W. South then tried to blame North, saying “my double shows ♥’s so why did you double”. I shan’t print what I (North) said.

The bottom lines: -

· Don’t “do a Chuck”. For those who don’t know, that is immediately after the hand is over blame partner for your mistakes. Chuck was the undoubted master at it.

· Sequence Q is called a responsive double and asks partner to bid his best suit.

· Do NOT NOT not not double 1♠ with 5 ♥’s. If you have a 5 card major, then bid it!

· A double of 1♠ generally shows four ♥’s (or a very good three).
Strange results – part 6

Board 22 from Monday 23rd

Here we have a poor 3NT making when the opponents have 5 ♥ tricks off the top.

Dealer:
♠ Q108

Table A
East
♥ 8743
West

North
East(B)
South(F)

E-W vul
♦ 4
-

-

pass

pass

♣ J8763
1NT
(1)
pass

2♥

pass
(2)

2♠

pass

3NT
(3)
all pass

♠ AJ

N
♠ K9764

♥ Q6
 W E
♥ J2

‘Expert’ Table
♦ AQ10975
S
♦ KJ83

West

North
East

South

♣ A94

♣ Q5
-

-

pass

pass

♠ 532

1NT
(1)
pass

2♥

dbl
(2)

♥ AK1095

pass
(4)
pass

3♦
(5)
pass
♦ 62

4♣
(6)
pass

4♠
(7)
all pass
♣ K102

5♦

all pass

Table A:
(1)
I have no problem with opening 1NT with a 6 card minor and honours (at least Qx) in all of the outside suits but I think that this hand is far too strong. I would open 1♦ with a view to jumping to 3♦ next go.

(2) What did you bid with this South hand F in this week’s quiz? A double of a transfer bid shows that suit and double is totally obvious.

(3) What did you bid with this East hand B in this week’s quiz? With a decent 2nd suit I prefer a (game forcing) 3♦. This does not particularly invite a minor suit game but warns partner about the shortage in the other two suits.

‘Expert’
(1)
Let’s suppose that this West also opens the off-beat 1NT.

 Table
(2)
South finds the double to show ♥’s.

(4) It’s best to play that pass shows two of the transfer suit and that completing the transfer shows three (or four but not good enough to super accept).

(5) East correctly shows his 2nd suit.

(6) West obviously wants to play in ♦’s, but East is unlimited and there may be slam so he cue bids his ♣A.

(7) Pass or correct. East has no slam ambitions but is unsure about the trump suit.

And what happened? At Table A North had to find a lead against 3NT. With scant values himself he led the ♦4 in the hope of finding partner’s suit. Unfortunately it was declarer’s suit and West quickly claimed 9 tricks.

And what happened at sensible tables? One other pair bid to 3NT going one down. Two pairs bid sensibly to 5♦ and also scored 600 and the rest were in partscores.

The bottom lines: -

· A double of a transfer bid (or of Stayman) shows the suit bid and asks partner to lead that suit should opener end up as declarer.

· AK1095 is certainly a good enough suit to want to it led.

Strange results – part 7

Board 9 from Monday 23rd

Here we have our dynamic N-S pair playing in a 4-2 fit.

Dealer:
♠ 1042

West

North
East
South

North
♥ K4
-

pass
1♦
pass
E-W vul
♦ J109
1♠

pass
(1)
1NT

pass

♣ KQ863
pass

2♣
(2)
pass

pass
dbl

pass

pass

2♥
(3)

♠ 8763

N
♠ K95
dbl

all pass

♥ A103
 W E
♥ QJ87

♦ 4
S
♦ AK83
(1)
North has nowhere near the values to bid

♣ AJ974

♣ 52
in the sandwich seat.

♠ AQJ

(2)
But now, with both opponents limited,

♥ 9652

a protective bid is acceptable.

♦ Q7652

(3)
If South had paused to think he would realise

♣10

that North cannot have more than 3 ♥’s as he

would have doubled instead of bidding 2♣.
And what happened? 2♥ went two down and 300 was a top for E-W. 2♣ was a far better contract. The bottom lines: -
· 4-2 fits do not play well.

Strange results – part 8

Board 2 from Monday 23rd

We finally come to the last of the ‘strange results’ that Mike and Angels commented upon. This time we have a 5♠ phantom sacrifice that should make just 9 tricks making 11 tricks.

Dealer:
♠ J

West

North
East
South

East
♥ 10432
-

-
3♠
4♥
N-S vul
♦ KJ10875
4♠

5♥

5♠
(1)
pass

♣ Q2
pass

dbl

all pass
♠ AK3

N
♠ 10876542

♥ Q5
 W E
♥ AJ

♦ 632
S
♦ A9
(1)
One should never bid again having pre-empted

♣ 107654

♣ J8
and this example is especially bad with a very

♠ Q9

poor suit and two defensive tricks

♥ K9876

♦ Q4

♣ AK93

Anyway, this time it’s not the bidding but the play. How on earth can East make 11 tricks?

South led the ♣A upon which North played the ♣Q. For some strange reason South took this as a signal for a ♥ switch and led the ♥K. Declarer still must lose a ♦ and a ♣ to go one down of course but when South eventually got in with his ♦Q he led the ♣3 and declarer’s bare ♣J scored.

The bottom lines: -

-
I have nothing more to say. I could mention a couple more hands but nine really is enough from one session isn’t it? I will not recover from Monday for months.

Negative Doubles – part 1

Board 24 from Friday 27th

A recurring topic.

Dealer:
♠ 6

Table A
West
♥ 10762
West(G)
North
East
South

Love all
♦ QJ3
pass

pass

1♥

1♠

♣ KQ865
1NT
(1)
all pass

♠ K9742

N
♠ J10
‘Expert’ Table
♥ 9
 W E
♥ AKJ54

West(G)
North
East

South

♦ K2
S
♦ A964

pass

pass

1♥

1♠
♣ A10432

♣ J9
pass
(1)
pass

dbl
(2)
pass

♠ AQ853

pass

2♣
(3)
pass
(4)
pass

♥ Q83

dbl
(3)
all pass

♦ 10875

♣ 7

 Table A:
(1)
What did you bid with this West hand G in this week’s quiz? It’s best to go for the penalty as our experts do.

‘Expert’
(1)
West’s best action is to ‘double’ 1♠ for penalties. Playing Negative Doubles this

 Table

is achieved by passing and then passing partner’s ‘automatic’ re-opening double.

(2) ‘Automatic’.

(3) N-S are in for a hiding whether North attempts to run or not.

(4) Forcing. If West cannot double 2♣ for penalties then he must bid.

(5) West is very happy to double 2♣ for penalties.

And what happened? I imagine that the bidding started pass, pass, 1♥, 1♠ at most tables yet E-W did not defend a doubled contract at any table. Despite my continually writing about the topic it appears that almost everybody either does not know how to or does not wish to take the penalty. As it happened 1NT at Table A scored a near top as most E-W’s were going down in 2NT or 3NT. Getting 800 or 1100 for a penalty is much better than bidding a dubious NoTrump game.

The bottom lines: -

· When partner opens and RHO overcalls in a suit in which you have length/strength, then go for the penalty. This is especially true if you are short in partner’s suit or if you have 10-11 points when game is by no means certain.

· With length/strength in RHO’s overcalled suit, pass and await partner’s ‘automatic’ re-opening double.

· Remember the automatic re-opening double. When you open, RHO overcalls and this is passed back to you then it is virtually always best to ‘re-open’ with a double if you play negative doubles.

· There are a few rare exceptions when you should not, and they are on the web-site in the conventions section under Negative Doubles.

· I have updated this Negative Double page to say more about when you should make the ‘automatic’ re-opening double and the rare occasions when you should do something else.

Negative Doubles – part 2

Board 7 from Friday 27th

You do not miss your penalties when playing negative doubles. In fact, as I have often stated in the news-sheets, you sometimes get them one or two levels higher: -

Dealer:
♠ AQ107

South
♥ 162
West(H)
North
East
South

Both vul
♦ KQ965
-

-

-

pass

♣ 74
1♣

1♦

pass
(1)
pass

dbl
(2)
1♠

dbl
(3)
2♦
(4)
♠ J852

N
♠ 643
2♥

(5)
3♦
(6)
dbl
(7)
all pass

♥ KQ103
 W E
♥ AJ7

♦ J
S
♦ A1082

♣ AK53

♣ Q82

♠ K9

♥ 9854

♦ 743

♣ J1096

Two people didn’t understand what was going on in this ‘negative double’ auction: -

(1) With 11 points and decent ♦’s, East decided to go for the vulnerable penalty rather that hope for a game contract.

(2) What did you bid with this West hand H(a) in this week’s quiz? I think that the ‘automatic double’ is correct.

(3) Now this is penalties. Since East did not bid on the first round but finds a double now then that indicates that he has a ♦ penalty hand and is prepared to defend 1♠ doubled.

(4) South quite sensibly gave preference.

(5) What did you bid with this West hand H(b) in this week’s quiz? This West fell from grace here. Partner is in doubling mode and West should simply pass.

(6) Fortunately (for E-W) North did not understand what was going on either. He has been let off the hook but jumped right back onto a bigger one. His reasoning at the table was that South had supported ♦’s. That is not so; South simply gave preference to ♦’s over ♠’s and the only person who has shown ♦’s in this auction is East!

(7) I was after a minnow and now I’ve caught a whale.

And what happened? 3♦ doubled went for 800. 3NT was bid at some other tables, some making and some going off. 2♦ doubled would have been just above average for E-W.

The bottom lines: -

· Understand negative double auctions.

· When you overcall and LHO passes and so does partner then be wary. LHO may well have a penalty hand sitting over you. And if he subsequently doubles a bid (it’s for penalties) then he most certainly has.

-
Do not bid when partner is in doubling mode.

Bidding Quiz Answers
Hand A:
1NT or double (negative). Unfortunately you cannot show both your 4 card ♥ suit and your great ♠ stops. I prefer 1NT but I won’t argue with double. Another reasonable option is to pass and go for the penalty when partner re-opens with a double; but I would prefer more points and/or another ♠.

Hand B:
3♦. Show the 2nd suit, game forcing. This is much better than 3NT not because you wish to play in 5♦ (unlikely) but it warns partner about the shortage/weakness in the other two suits. Partner will then bid 4♠ with three ♠’s or a good doubleton if he does not have both of the other suits well covered. And (very rarely) 5♦ may be the best spot.

Hand C:
1♦. With a shapely 9 count pass is very feeble.

Hand D:
(a)
1♠. It’s far too good for a pre-emptive 2♠ or 3♠.

(b)
Pass. You a re vulnerable against not, RHO has advertised 17+ points and LHO has 6+ with at least one ♠ stop. If you bid 3♠ then LHO will double (penalties) and you will go for a number.
Hand E:
2♥. Do not double with two suiters. Do not double 1♠ with five ♥’s. Simple. An alternative approach is to bid 2♠ (Michaels) showing ♥’s and a minor if you play them this strong (it is not my personal style).
Hand F:
Double. Apart from showing decent ♥’s, this asks partner to lead a ♥ if opener ends up as declarer.

Hand G:
Pass (playing negative doubles) and later pass partner’s expected re-opening double. 1NT or 2NT are very poor alternatives.

Hand H:
(a)
Double. ‘Automatic’ when playing negative doubles.

(b)
Pass (or double). Partner has a decent hand with good ♦’s. Any other bid (like 2♥) lets the opponents off the hook.

Bidding Sequence Answers

J
1♣
pass
1NT
2♠

The double by opener is penalties. It most certainly is not some

dbl

sort of take-out for a red suit which partner has denied.

K
1♣
1♦
pass
pass
The double by opener is ‘automatic’. Simply saying that he has

dbl

a normal sound opener in case partner wants to pass for penalties.

L
1♣
1♦
pass
pass

The double by responder is penalties. He has a good ♦ holding.

dbl
1♠
dbl

and something in ♠’s with a decent number of points.

M
1♠
dbl
2♠

2♠ after RHO has doubled may be very weak.

N
1♠
dbl
3♠

3♠ after RHO has doubled is weak with 4 ♠’s.

P
1♠
dbl
4♠

4♠ after RHO has doubled is generally weak and pre-emptive.

Q
1♠
dbl
2♠
dbl
The double by advancer asks partner to bid his best suit. It is called a Responsive double but it’s common sense really.

Club News Sheet – No. 210 www.pattayabridge.com 11th Nov 2006

Mon 6th
1st N-S
Bob S & Jean-Charles
64%
2nd
Kenneth & Phil
54%

1st E-W
Lewis & Alan
69%
2nd
Paul K & Rosemary
60%

Wed 8th
1st N-S
Phil & Tomas
64%
2nd
Mike G & Wolfgang
55%

1st E-W
Derek & Gerard
66%
2nd
Alan & Lewis
57%

Fri 10th
1st

Lewis & Jean-Charles
62%
2nd
Derek & Gerard
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A partner opens 1NT. What do you bid?
♠ 1043
♠ QJ1062
With Hand B partner opens 1NT and you transfer with 2♥.

♥ 7
♥ A7
Partner obediently bids 2♠, what do you bid?

♦ AQ97
♦ Q854
♣ QJ753
♣ 98
Hand C
Hand D
What do you open with Hand C?
♠ AK7
♠ KQ9763

♥ J52
♥ KJ9
With Hand D partner opens 1NT and RHO overcalls 2♦

♦ K104
♦ J10
(Multi Landy, showing a single suited hand). What do you bid?

♣ AK62
♣ 92
Bidding Sequences Quiz

E
1NT
2♦
2♥

What is the 2♥ by responder?

F
1NT
2♣

What is the 2♣ overcall – natural or conventional?

G
1NT
pass
2♣

Does 2♣ promise a 4-card major?

H
1NT
pass
3♣

What is 3♣ by responder?

J
1NT
pass
2♣
pass

What is the 3♣ bid?

2♦
pass
3♣
K
1NT
pass
2♥
pass

What is the 3♦ bid?

2♠
pass
3♦
Editorial

Boards in the centre. There was a fouled board on Friday because the board was mis-placed on the table after play. The rules are very clear here, the board in play should remain in the centre of the table during play. All players at the offending table were penalized.

Late Arrivals. One of our persistent late arrivers did it again on Friday, blaming the traffic. It messed up the pairings and the movement. It is basic good manners to aim to arrive at the game 15 minutes early. “The traffic was bad” simply is not good enough when you have used the same excuse five times before. If you are delayed you can call my mobile 0867445386 but I will not change a movement or have a sit-out for anyone who is a habitual late arriver (I have three of them on my list in my little black book). If it’s not convenient they can go back home.
The Bridge Club Championship Races

The current standings for all competitions are in the results folder and on the web-site. There was a fair bit of movement this week. Phil has been moving up in all competitions and both Alan and Lewis have appeared in the silver and bronze standings. Jan has dropped out of the top 10 of both of these competitions. Clive is hanging on to top spot in both silver and bronze although he will doubtless lose this position if he does not play anymore. Jim and Bill are losing ground in the silver and bronze for the same reason. Apart from the top two places in the gold cup, everything else is very close, with experienced players like Alan and Lewis making their mark by playing more often.

We currently have 6 people qualified for contention (30 results above 53%) in the Gold Cup:

1
Dave Cutler
1861.5

2
Bob Pelletier
1795.8

3
Michael Guin
1759.1

4
Phil Lovell
1755.0

5
Bill Noe
1747.5

6
Kenneth Johansson
1738.7

The top 10 for the Silver Plate (best 10) and Bronze medal (best 5) are as follows. For clarity I have removed Dave and Bob who are well established at the top of the Gold Cup.

Silver Plate

Bronze Medal

3
Clive Bell
637.8
2
Clive Bell
334.3

4
Bob Short
633.5
4
Bob Short
328.9

5
Phil Lovell
633.0
5
Phil Lovell
328.5

6
Hans Bijvoet
624.2
6
Ruth Ibler
327.2

7
Alan Purdy
617.4
7
Jim Wallington
327.1

8
Michael Guin
616.3
8
Lewis Berg
325.6
9
Derek & Gerard
615.8
9
Hans Bijvoet
325.1

10
Lewis Berg
614.1
10
Alan Purdy
322.7

You can underlead an ace against 3NT
Board 6 from Monday 6th

7 out of 9 tables landed in a hopeless 3NT on this board. The simple “4th highest longest and strongest” would have defeated it off the top.

Dealer:
♠ 1043

Table A
East
♥ 7
West

North(A)
East
South(C)

E-W vul
♦ AQ97
-

-

pass

1♣
(1)

♣ QJ753
pass

1♦

pass

2NT
(2)

pass

3NT

all pass

♠ Q62

N
♠ J985

♥ A643
 W E
♥ KQ1098

Table B
♦ J532
S
♦ 86

West

North(A)
East

South(C)

♣ 98

♣ 104
-

-

pass

1NT
(1)

♠ AK7

pass

2♣
(3)
pass

2♦
♥ J52

pass

3♣
(4)
pass

3NT

♦ K104

pass

4♣

pass

6♣
(5)
♣ AK62
all pass
Expert Table

West

North(A)
East

South(C)

-

-

pass

1NT
(1)

pass

2♣
(1)
pass

2♦

pass

3♣
(5)
pass

3♥
(6)

pass

4♠
(7)
pass

6♣
(8)
all pass

Table A:
(1)
What did you open with this South hand C in this week’s quiz? I was South at Table B.

(2)
Showing a balanced 18-19.

Table B:
(1)
This is my answer to question C. Knock off a point for the totally flat 4333

type shape and it’s a 1NT opener.

(3) What did you bid with this North hand A in this week’s quiz? With no agreement to the contrary bidding Stayman guarantees a 4 card major. With a ♣ suit you can bid 3♣ if you play that as forcing. However, this is not really a good ♣ suit and without a really good bidding system (see experts) I would bid 3NT.

(4) Having gone past 3NT, South bid the ♣ slam.

‘Expert’
(1)
But our experts know how to find minor suit fits after a 1NT opening. 2♣ here

 Table

does not guarantee a 4 card major in their system.

(5) This is SARS (Shape Asking Relays after Stayman). It is the most superior variation of Minor Suit Stayman around.

(6) 4 ♣’s and not 4 ♦’s; so exactly 3334 shape.

(7) A quantitive raise agreeing ♣’s and showing a 5-4 ♣ fit. This may be a bit ambitious and a simple 5♣ is the equally good alternative.

(8) With his maximum South bids the good slam.

And what happened? South was always declarer in 3NT. It went one down three times on a ♥ lead and made four times. 5♣ or 6♣ are clearly better contracts. 6♣ is 50% (get the ♦’s right).

The bottom lines: - The vast majority of bridge players do not know how to find minor suit fits after a 1NT opening. SARS is explained on the web and in the No Trump bidding book.

Transfer and bid another suit

Board 13 from Wednesday 8th

We all know about transfers, but with game going values and 5(major)-4(minor) shape it’s best to bid the 2nd suit after transferring rather than 3NT.

Dealer:
♠ K975

Table A
North
♥ Q10
West

North
East(B)
South

Both vul
♦ 972
-

pass

pass

pass

♣ J753
1NT
(1)
pass

2♥

pass
(2)

2♠

pass

3NT
(3)
pass

♠ A83

N
♠ QJ1062
pass
(4)
pass

♥ J43
 W E
♥ A7

♦ AKJ103
S
♦ Q854

Table B
♣ A2

♣ 98
West

North
East(B)
South)

♠ 4

-

pass

pass

pass
♥ K98653

1NT

pass

2♥

pass

♦ 6

2♠

pass

3♦
(3)
pass

♣ KQ1064
4♠
(5)
all pass
Table A:
(1)
Certainly at the top range for a 1NT opener.

(2) Double looks good.

(3) What did you bid with this North hand B in this week’s quiz? With two suits it’s usually best to mention the minor. This warns partner about weakness/shortness in the other two suits

(4) West decided to go for the NoTrump game.

 Table B:
(3)
This East wisely bid 3♦, game forcing.

(5) And West had no problem bidding the superior 4♠ game.

And what happened? 3NT was bid 3 times and went down one time on a ♣ lead. Fortunately for the other two declarers in 3NT the ♥’s were blocked and they had no difficulty. 4♠ makes an easy overtrick whatever is led.

The bottom lines: -

-
With a 5 card major and a 4 or 5 card minor and game values opposite a 1NT opening, transfer and then bid the minor. This warns partner about shortness/weakness in the other two suits.

Systems on / systems off ?

Board 17 from Friday 10th

Every partnership can have their own agreements, but without prior discussion systems (Stayman and transfers) still apply over a 1NT overcall by partner but all systems are off when a 1NT bid by partner is doubled or overcalled.

Dealer:
♠ 542

Table A
North
♥ Q10
West(D)
North
East
South

Love all
♦ K8542
-

pass

1NT

2♦
(1)

♣ 863
2♥
(2)
pass

pass

pass

♠ KQ9763

N
♠ A108
Table B
♥ KJ9
 W E
♥ 82

West(D)
North
East

South

♦ J10
S
♦ A763

-

pass

1NT

2♦
(1)
♣ 92

♣ AKQ7
4♠
(2)
all pass

♠ J

♥ A76543

♦ Q9

♣ J1054

Table A:
(1)
Multi Landy: showing an undisclosed 6 card suit.

(2) What did you bid with this West hand D in this week’s quiz? West meant this as a transfer but that is absolutely not standard. You can agree whatever you wish with a regular partner but with no prior agreement everything is natural after partner’s 1NT opening has been overcalled.

Table B:
(2)
This West kept it simple and obvious. 3♠ is forcing but there is no point with a 6 card suit and I think that the simple 4♠ is best.

And what happened? Most E-W’s were in 4♠ making 12 tricks. 2♥ went one down for a clear bottom.

The bottom lines: -

· KISS, especially with a casual partner.

· It is ‘standard’ to play systems off after partner’s 1NT bid has been interfered with.

· My personal preferred treatment is to play systems on over a 2♣ overcall (double=Stayman) and to play Lebensohl over any higher overcall. Over a double any bid is a weak take-out and a double of any overcall other than 2♣ is for penalties.

Alert conventional bids – part 1
Board 26 from Friday 10th

Totally obvious conventions like Blackwood, Stayman and transfers in an uncontested auction do not need alerting at this club; but all other conventional bids require an alert. If an opponent opens 1NT and you make an overcall that is not natural then it needs alerting. Although I encourage the use of the Multi Landy convention, it still most certainly needs to be alerted.

Dealer:
♠ 872

East
♥ AJ53
West

North
East
South

Love all
♦ Q53
-

-

1NT
(1)
2♣
(2)

♣ AJ3
pass

pass

2♦
(3)
pass

pass

3♣
(4)
pass

3NT
(5)
♠ 1093

N
♠ AQ
dbl
(6)

all pass

♥ 4
 W E
♥ KQ8

♦ 9842
S
♦ AK1076

♣ K10872

♣ 654

♠ KJ654

♥ 109762

♦ J

♣ Q9

(1) A trifle strong for 1NT but the doubleton AQ is poor.

(2) Showing both majors.

(3) There was no alert and so East assumed that 2♣ was natural and so bid 2♦.

(4) So clearly North thought that 2♣ was natural.

(5) Obviously ridiculous; I am still looking for that ♦ stop. 3♥ must be the best shot.

And what happened? 1400 to E-W on a partscore deal. N-S then agreed that they played Multi Landy. I note that one N-S pair scored +730 for making 3♥ doubled.

The bottom lines: -

· Overcalls of 1NT are natural unless you agree to play a convention such as Multi Landy.

· All conventional overcalls of 1NT need alerting.

Alert conventional bids – part 2
Board 13 from Friday 10th

I decided to give an adjusted score on this board at table B; not so much because the ‘injured party’ were really injured (I think they simply messed it up) but because the opposition were the very same pair as previously who failed to alert the Multi Landy 2♣ bid again.

Dealer:
♠ A6

Table A
North
♥ 1052
West

North
East
South

Both vul
♦ K9632
-

-

pass

1NT

♣ K105
pass

3NT

all pass

♠ KJ105

N
♠ 98432
Table B
♥ 86
 W E
♥ QJ943

West

North
East

South

♦ Q874
S
♦ J

-

-

pass

1NT
♣ A32

♣ 84
pass

pass
(1)
2♣
(2)
pass

♠ Q7

2♠
(3)
all pass

♥ AK7

♦ A105

♣ QJ976

(1) There was some sort of bidding mix-up here; I believe that N-S were playing a weak NT and South had miscounted his points.

(2) This was not alerted.

(3) But partner did indeed know this time that it showed the majors.

And what happened? N-S missed their easy 3NT game and the director was called about the failure to alert. I cannot see that the failure to alert had any real consequences but since it was the same pair as before it was decided to average the board.

The bottom lines: -

· Overcalls of 1NT are natural unless you agree to play a convention such as Multi Landy.

· All conventional overcalls of 1NT need alerting.

· If you fail to alert when you have agreed to a convention then you may be penalised. E-W were only penalised here because they were told that 2♣ needed alerting only about ten minutes earlier.

Bidding Quiz Answers
Hand A:
3NT. Without some sort of minor suit Stayman it’s best to simply punt 3NT. A 3♣ bid (whether you play it as invitational or forcing) would show a longer ♣ suit and lose a possible ♦ fit. If you play minor suit Stayman then use that; the best form of minor suit Stayman is SARS (Shape asking Relays after Stayman) and it is described on the web.

Hand B:
3♦. Show the 2nd suit. This is much better than 3NT, not because you are suggesting ♦’s as trumps but to warn partner about the shortage in the other two suits if 4♠ turns out to be better than 3NT.
Hand C:
1NT. Deduct a point for the totally flat 4333 type shape.
Hand D:
4♠. You could bid a (forcing) 3♠ but I don’t see the point with a 6 card suit. 2♥ here is not a transfer unless you have specifically agreed to play that. Standard is that systems are off after an overcall and more experienced players play Lebensohl.
Bidding Sequence Answers

E
1NT
2♦
2♥

Without prior agreement to the contrary, 2♥ by responder is weak and to play.

F
1NT
2♣

The 2♣ overcall is whatever you decide – playing Multi Landy it shows both majors. But if you decide to play it as anything but natural then it needs to be alerted.

G
1NT
pass
2♣

Playing standard 2♣ promises a 4-card major. If you play 4-way transfers or SARS then it does not.

H
1NT
pass
3♣

3♣ by responder is whatever you decide. Game forcing, slam seeking is popular. In SAYC it is an invitational (to 3NT) hand with long ♣’s.

J
1NT
pass
2♣
pass
The 3♣ bid having bid Stayman is up to partnership

2♦
pass
3♣

understanding. Standard is that it is forcing with a ♣ suit and a 4-card major. If you play 4-way transfers then that meaning is redundant and it’s best to play it as SARS.

K
1NT
pass
2♥
pass

The 3♦ bid is natural and forcing. I play that it may be just

2♠
pass
3♦

4 cards as it is useful to warn opener about the shortage in the other two suits. He may well then opt for 4♠ rather than going down in 3NT.

Club News Sheet – No. 211 www.pattayabridge.com 18th Nov 2006

Mon 13th
1st N-S
Phil & Tomas
56%
2nd
Eddie & Royd
56%

1st E-W
Derek & Gerard
63%
2nd
Knud & Per-Ake
59%

Wed 15th
1st N-S
Lewis & Terry
56%
2nd
Eddie & Royd
53%

1st E-W
Bob S & Paul K
63%
2nd
Derek & Gerard
61%

Fri 17th
1st N-S
Phil & Tomas
60%
2nd
Paul Biscoe & Eddie
50%

1st E-W
Peter Lux & Terry
63%
2nd
Derek & Gerard
61%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A it’s love all. What do you open as dealer?
♠ AQJ10865
♠ 93

♥ 53
♥ AKJ872
With Hand B partner opens 1NT and you transfer with 2♦.

♦ J7
♦ 104
Partner obediently bids 2♥, what do you bid now?

♣ 84
♣ K52
Hand C
Hand D
With Hand C you are dealer at unfavourable vulnerability.
What, if anything, do you open?

♠ 107
♠ A86543

♥ KQJ865
♥ A10
With Hand D you open 1♠ and partner responds 1NT, what do

♦ A2
♦ K86
you bid?

♣ 852
♣ AK
Hand E
Hand F
What do you open with Hand E in first seat?

♠ J75
♠ A5

♥ KQ9864
♥ KQ
With Hand F (a) What do you open?

♦ AJ4
♦ K543

(b) Suppose you open 1♣ and partner responds 1♥, what now?

♣ 2
♣ AQ963

Hand G
Hand H
What do you open with Hand G?

♠ QJ7654
♠ AK7

♥ 63
♥ Q53
With Hand H you open 2♣ and partner responds 2♦, waiting.

♦ -
♦ AKQJ74
What do you bid now?
♣ QJ1074
♣ A

The Pattaya Quest

Three wise kings came from the West,
on a mission to seek out Quest.
 But how wise could they be,
 if they came as a three.
Now with four kings I would be impressed.

Bidding Sequences Quiz

J
1♠
3♦
3♥

3♦ is weak, is 3♥ forcing?

K
1NT
pass
2♦
pass

What is 4♣?

2♥
pass
4♣
L
1NT
pass
2♣
pass

What is 4NT?

2♦
pass
4NT
M
1♠
pass
1NT
pass

How strong is 3♠? Is it forcing?

3♠

N
1NT
pass
2♦
pass

What is 2NT? Is it forcing?

2♥
pass
2NT

P
1NT
pass
2♦
pass

What is 3NT?

2♥
pass
3NT

Q
1NT
pass
2♦
pass

What is 3♥? Is it forcing?

2♥
pass
3♥

R
1NT
pass
2♦
pass

What is 4♥?

2♥
pass
4♥
Editorial

Late Arrivals. Having written about late arrivals just last week, we had no less that three people turn up after 1.00 p.m. Monday 13th. Play had already started and I will not change a movement/boards to accommodate late arrivers; but fortunately for them we had a 9 table Mitchell and I did not need to change any boards to accommodate the 10th table.

But be warned, this is an exception; and Dave told me that he would not have let them play had it been a Wednesday. The solution really is simple – aim to turn up about 15 minutes before play starts (1.00 prompt). In England that is just being polite; and despite the fact that we’re in Thailand now, Dave and I still retain our basic English manners. The Thai way of turning up 10 minutes late and saying ‘mai-pen-rai’ or “TIT” simply does not work with us.
If you are unavoidably detained and know that you will be a few minutes late then you may call my mobile on 0867445386 and I may reserve a place. This does not apply to consistent late arrivers like Albert, Henrik and a few others (names - OK Dennis?) who have run out of acceptable excuses for their habitual tardiness and will be (and have been in the past) turned away when late if it is not convenient.

Passed Out. The laws of bridge state that a passed-out hand should not be re-dealt. However, Pattaya bridge club is a friendly club and people come to play bridge, not sit around waiting. So on Wednesdays (when the boards are dealt at the table) a board should be re-dealt if it is passed out the first time it is played. This does not apply on Mondays or Fridays when the boards are pre-dealt by computer and I set the parameters to ensure that at least one player has 12 points or more.

The Bridge Club Championship Races

The current standings for all competitions are in the results folder and on the web-site. There was a lot of movement this week. The results had a big change when Bob Short finally got his 30th result in to qualify for the Gold Cup and leapt into 3rd place, close on Bob Pelletier’s heels. And Phil continues to do well, overtaking Mike in the Gold cup but remaining in 4th place due to Bob’s gigantic leap.

We currently have 7 people qualified for contention (30 results above 53%) in the Gold Cup:

1
Dave Cutler
1861.5

2
Bob Pelletier
1795.8

3
Bob Short
1784.3

4
Phil Lovell
1762.6

5
Michael Guin
1759.1

6
Bill Noe
1747.5

7
Kenneth Johansson
1739.0

The top standings for the Silver Plate (best 10) and Bronze medal (best 5) are as follows. For clarity I have removed Dave, Bob P and Bob S who are currently in the top 3 positions of the Gold Cup.

Silver Plate

Bronze Medal

4
Clive Bell
637.8
2
Clive Bell
334.3

5
Phil Lovell
633.4
5
Phil Lovell
328.5

6
Hans Bijvoet
624.2
6
Ruth Ibler
327.2

7
Derek & Gerard
623.7
7
Jim Wallington
327.1

8
Alan Purdy
617.4
8
Lewis Berg
325.6

9
Michael Guin
616.3
9
Hans Bijvoet
325.1

10
Lewis Berg
615.6
10
Alan Purdy
322.7

Bid that 7 card major

Board 14 from Monday 13th

There was some ‘strange bidding’ here at Table B: -

Dealer:
♠ 93

Table A
East
♥ AKJ872
West

North
East(A)
South

Love all
♦ 104
-

-

3♠
(1)
pass
(2)

♣ K52
pass

4♥
(3)
all pass

♠ 4

N
♠ AQJ10865
Table B
♥ 1094
 W E
♥ 53

West

North(B)
East(A)
South

♦ A98532
S
♦ J7

-

-

pass
(1)
1NT
(4)

♣ QJ9

♣ 84
pass

2♦

pass
(5)
2♥

♠ K72

pass

3♥
(6)
pass

3NT
(7)
♥ Q6

pass

4♥
(8)
all pass

♦ KQ6

♣ A10763

Table A:
(1)
What did you open with this East hand A in this week’s quiz? 3♠ really is fairly clear but I would not argue with 4♠.
(2) This South hand has a ♠ stop but it’s not good enough for 3NT.

(3) But in the balancing seat North can bid. With a six card major, 4♥ is much better than double.

Table B:
(1)
This East did not open 3♠; pass would never occur to me.

(4) A bit light for a strong NT but it does have a reasonable 5 card suit.

(5) East again failed to bid his ♠’s.

(6) What did you bid with this North hand B in this week’s quiz? North thought that 3♥ was forcing. It is not; it shows a 6 card ♥ suit with invitational values. 4♥ is the correct bid.

(7) South (correctly as it turns out) did not trust his bidding partner.

(8) And this demonstrated the futility of bidding a ‘forcing?’ 3♥ last go. If you are going to convert 3NT into 4♥ anyway then bid 4♥ straight away with game values.

And what happened? Obviously most tables started with a 3♠ opening. 4 pairs found the good 4♥; 3♠ was passed out once and doubled once (both good for E-W) and there were the usual spurious results.

The bottom lines: -

· With a good 7 card suit and 8 points, open with a three level pre-empt.

· Sequence Q, 1NT - 2♦ - 2♥ - 3♥ is invitational and may be passed.

-
Be sure you understand sequences N, P, Q and R to invite/bid game having transferred.

A great 18 opposite a 1NT response is worth game

Board 22 from Monday 13th

Only ½ of the field reached the easy 4♠ with these N-S cards: -

Dealer:
♠ KQ

Table A
East
♥ 974
West

North
East(C)
South(D)

E-W vul
♦ J74
-

-

pass
(1)
1♠

♣ J10943
pass

1NT

pass

4♠
(2)
all pass

♠ J92

N
♠ 107

♥ 32
 W E
♥ KQJ865

Table B

♦ Q10953
S
♦ A2

West

North
East(C)
South

♣ Q76

♣ 852
-

-

2♥
(1)
dbl
(3)

♠ A86543

pass

3♣

pass

3♠
(4)

♥ A10

pass

4♠
(5)
all pass

♦ K86

♣ AK

Table A:
(1)
What did you open with this East hand C in this week’s quiz? I do not allow a ‘gap’ between a 1♥ and a 2♥ opener. With a 6 card major if it’s too good for a weak two then I open one. At this vulnerability 2♥ looks right to me.

(2)
What did you bid with this South hand D in this week’s quiz? This is a really good 18 count (good top cards and a 6-card major). I think it’s worth more than 3♠ and bid 4♠.

Table B:
(1)
This East correctly opened 2♥
(3)
This hand is too strong for a simple 2♠ overcall. 3♠ is probably the best bid as long as partner understands that it’s a strong bid. The ‘safer’ route is to double and then bid ♠’s.

(4) So this shows a strong hand.

(5) And North has an easy raise to game.

And what happened? Five pairs bid 4♠, four pairs missed it.

The bottom lines: -

· Do not have a ‘gap’. With a good 6 card major suit and 10 points do not pass, open with a two level pre-empt or else a one level bid if you think it’s too strong for a pre-empt.

· 18 points and a six card ♠ suit is too strong for the invitational sequence M: 1♠ - 1NT - 3♠.

Don’t bid again having pre-empted
Board 8 from Monday 13th

A good 11 points really is far too good for the pre-empt found at Table B: -

Dealer:
♠ Q643

Table A
West
♥ 52
West(E)
North
East
South

Love all
♦ KQ1053
1♥
(1)
pass

2♣

pass

♣ 96
2♥

pass

3NT

all pass

♠ J75

N
♠ K8
Table B
♥ KQ9864
 W E
♥ J3

West(E)
North
East

South

♦ AJ4
S
♦ 987

2♣
(1)
pass

2♦
(2)
pass
♣ 2

♣AKQJ84
2♥
(3)
pass

pass

2♠
(4)

♠ A1092

pass

pass

3♥

pass
♥ A107

pass

3♠

pass

pass
♦ 62

4♥
(5)
all pass

♣ 10753

Table A:
(1)
What did you open with this West hand E in this week’s quiz? I think that it’s far too good for a weak 2♥ (or via multi or whatever). It has good shape, points in the long suit and conforms to the rule of 20. For me it’s a clear 1♥ opener.
Table B:
(1)
This West chose to open a form of multi which included a weak 2♥.

(2)
Waiting.

(3) Showing a weak 2♥ opener.

(4) Balancing.

(5) West’s hand appears to have improved with the opponents bidding ♠’s (hopefully partner has a singleton). But it’s breaking the golden rule of not bidding again having pre-empted. 3♠ is not going to make.

And what happened? 4♥ went one down at Table B and at all but one tables where it was bid. 3NT by East is an excellent spot. It was bid just twice, making +430 and +490 the two times it was bid.

The bottom lines: -

· Open hands that conform with the rule of 20 with a one level bid, not a pre-empt.

· Do not bid again having pre-empted.

· If you feel that your hand is worth another bid having opened with a pre-empt, then you probably should not have pre-empted to start with or else pre-empted one level higher.

When your hand improves

Board 21 from Wednesday 15th

An interesting board. Both sides made a grand slam!

Dealer:
♠ QJ7654

Table A
North
♥ 63
West

North(G)
East
South

N-S vul
♦ -
-

2♠
(1)
3♥

pass
(2)

♣ QJ1074
4♥

all pass

♠ K8

N
♠ A10932
Table B
♥ Q874
 W E
♥ AKJ105

West

North(G)
East

South

♦ A108742
S
♦ QJ6

-

pass
(1)
1♠

2♣

(3)

♣ 6

♣ -
2♥
(3)
4♣
(4)
4♥

5♣

♠ -

5♥

6♣
(5)
dbl
(6)
pass
(7)

♥ 92

♦ K953

♣ AK98532

Table A:
(1)
What did you open with this North hand G in this week’s quiz? 2♠ is obviously acceptable but I don’t like it as the ♣ suit is lost. I was North at table B.

(2)
And here we see the problem - 4♣ really is too high at unfavourable vulnerability opposite a partner who has pre-empted.

Table B:
(1)
I chose to pass and maybe get a chance to show both my suits later (with Michaels or a double or whatever). I think that pass is the best answer to question G.

(3)
And this time South has no problem showing his ♣’s at the two level.

(4) Of course I was going higher, North’s hand has improved immensely with the bidding. But I knew that both South and West were short in ♠’s and the bidding would not die.

(5) Prepared to bid this all along.

(6) With three apparent top tricks and a partner who has bid at the three level East chose to double the vulnerable opponents.

(7) My partner’s gestures indicated that I (North) must be crazy; ‘sacrificing’ at the six level when vulnerable against not.

And what happened? At table B West quite reasonably led the ♠K (he knew that there must be a void or two around and it was more likely that North was ruffing ♥’s). South apologised for his mild criticism of partner’s ‘crazy bidding’ when he gathered in the 13th trick. 6♣ doubled +1 was obviously a clear top to N-S. Most E-W’s were in 4♥ or 5♥ making 13 tricks.

The bottom lines: -

· There is a saying ‘the 5-level belongs to the opponents’. North did not believe it on this deal.

· It is often best not to open with a pre-empt when holding a two-suited hand.

· Bridge is not all about points, shape and a fit with partner are often far more important.

· Here we have the perfect example. N-S have a combined 16 ‘points’ but make 13 tricks (or 11 tricks against double dummy defence).

· 6520 type shape becomes enormous if partner freely bids one of your long suits. Add on ten points or so and most certainly do not defend.

· Note that even if 6♣ had gone one down (♥ lead) that’s still a great score for N-S.

· Hands where either side can make 13 tricks against very sensible defence are somewhat rare.

Another slam - 1

Board 12 from Wednesday 15th

Here’s another slam from Wednesday that only one E-W pair bid.

Dealer:
♠ Q

Table A
West
♥ 10
West

North
East(F)
South

N-S vul
♦ KQJ9843
1♠

3♦
(1)
3♥
(2)
pass

♣ 9543
pass
(3)
 pass

♠ K109653

N
♠ A874
Table B
♥ K542
 W E
♥ A9763

West

North
East(F)
South

♦ -
S
♦ A107

1♠

3♦
(1)
4♠
(2)
all pass

♣ A87

♣ Q

♠ J2

♥ QJ8

♦ 652

♣ KJ1062

Table A:
(1)
Weak

(2)
What did you bid with this East hand F in this week’s quiz? Without the jump overcall a 4♣ splinter is best; but you can’t splinter after the weak jump overcall and I think that 4♦ (cue bid agreeing ♠’s) is probably best although this 3♥ bid should also have worked out fine.

(3)
Unfortunately West did not know that partner’s bid was forcing. Even if it was not I would bid 4♥.

Table B:
(2)
This 4♠ bid does not do the hand justice. 3♥ (forcing!) or 4♦ are the good alternatives. Slam should easily be reached after either.

And what happened? Just one pair reached 6♠, 4♠ was a popular spot.

The bottom lines: -

· Raising partner’s major to four (with or without a weak jump overcall) is not forward going. With a great hand, find another (forcing) bid.

· A cue bid of the opponent’s suit should agree trumps and show first round control.

· A new suit is natural and most definitely forcing unless you play negative free bids which I don’t particularly recommend.

With this particular deal a simple basic bidding sequence could have gone: -

West
North
East
South

1♠

3♦

3♥

pass

4♥

pass

4NT

pass

5♥
(4)
pass

6♠

all pass

(4) 2 keycards without the ♥Q

Another slam - 2

Board 23 from Friday 17th

Just two pairs reached an excellent ♦ slam on Friday.

Dealer:
♠ QJ1087

Table A
South
♥ 87
West(F)
North
East
South

Both vul
♦ 92
-

-

-

pass

♣ 8542
1NT
(1)
pass

2♦

pass

2♥

pass

3NT
(2)
all pass

♠ A5

N
♠ 94

♥ KQ
 W E
♥ A10632

Table B

♦ K543
S
♦ AQ1086

West
(F)
North
East

South

♣ AQ963

♣ 10
-

-

-

pass

♠ K632

1♣
(1)
pass

1♥
(3)
pass
♥ J954

2♦
(4)
pass

4NT
(5)
pass

♦ J7

5♣
(6)
pass

5NT
(7)
pass

♣ KJ7
6♦
(8)
pass
pass
(9)
pass

Table A:
(1)
What did you open with this West hand F(a) in this week’s quiz? I have no problem opening 1NT with two good doubletons, but this hand is far too strong.

(2)
3♦ (forcing) is a better bid but partner will probably bid 3NT anyway. Nobody knows that slam is in the air after the poor 1NT opening.

Table B:
(2)
This is the best opening bid.

(3) With 5-5, always bid the higher ranking.

(4) What did you bid with this West hand F(b) in this week’s quiz? A balanced 18 so 2NT? That’s possible but I much prefer the reverse; it describes the hand more accurately.
(5) RKCB for ♦’s.
(6) 0 or 3 keycards.

(7) Kings?

(8) One, the ♦ K has already been counted.

(9) With two kings missing I won’t chance the grand.
And what happened? Just two pairs bid 6♦, both making +1 to share the top.

The bottom lines: -

· Do not open 1NT with a good 18 points.

· Note the power of having a fit. 13 tricks are cold in ♦’s (you do not need the ♣ finesse nor the ♣K to drop in 3 rounds) with just a combined 28 points. Top cards and having a fit is what good bidding is all about.

· If West had rebid 2NT instead of the 2♦ reverse then the ♦ slam should still be reached: -

1♣ - 1♥ - 2NT - 3♦ (forcing) - 4♦ - 4NT etc.

Another slam - 3

Board 3 from Wednesday 15th

N-S blundered their way into a slam on this deal from Wednesday.

Dealer:
♠ 1086

South
♥ KJ9864
West

North
East
South(H)

E-W vul
♦ 8
-

-

-

2♣

♣ 643
pass

2♦
(1)
pass

3NT
(2)

pass

4♥
(3)
pass

4♠
(4)

♠ 43

N
♠ QJ952
pass

5♥

(5)
pass

6♦
(5)

♥ 10
 W E
♥ A72

pass

6♥
(7)
pass

pass
(8)

♦ 932
S
♦ 1065

pass

♣ QJ109752

♣ K8

♠ AK7

♥ Q53

♦ AKQJ74

♣ A

(1) Waiting.

(2) What did you bid with this South hand H in this week’s quiz? Anybody who has read a few of my news sheets (I said a lot in news-sheet 188) or has played with me for a while knows exactly what I think of a system with a 3NT rebid to show a big balanced hand. Rubbish. Anyway, Benjamin twos or the Multi 2♦ appear not to have got to the States and this American simply bid 3NT. 3♦ is a far better bid with this hand of course.

(3) If North had a 5-card ♥ suit he would be in a dilemma (pass or try the major suit?); that’s why the 3NT rebid sucks. Anyway, with a 6 card ♥ suit he had no real problem so he bid it.

(4) Of course it never occurred to North that South would take this as a transfer. I guess it’s logical but having transfers/Stayman over 3NT are alien to me as I prefer to play a sensible system where you do not have to leap to 3NT with a big hand.

(5) Anyway, North (me) corrected.

(6) And South finally decided to bid his ♦’s.

(7) Since I did not fancy being declarer in slam with a singleton as trumps I bid my ♥’s again. South must have a ♥ stop for his 3NT bid and I hoped it was not ♥A singleton.

(8) And South finally realised that Qxx was pretty decent support.

And what happened? Looks like we were the only pair with a bidding system sophisticated enough to bid the excellent 6♥. Most were in game (or a partscore!) and the one pair with a bidding system even more ‘sophisticated’ than ours (?) ended up in 7♥ minus one.

The bottom lines: -

· Having just 2♣ as the only strong opening bid simply is not enough. When are Benjamin twos or Multi 2♦ going to make it across the big pond?

· Any system where you have to open or rebid 3NT to show a 25+ balanced hand is simply rubbish. Especially when there are numerous solutions; Benjamin, Multi 2♦ or the Kokish relay for example. I much prefer one of the first two; i.e. a strong or Muli 2♦ opening. I could never get this common sense message across to Chuck but I’ll try with Lewis and have a serious chat with him soon.

· Playing Benjamin twos a 25+ balanced hand is a doddle: 2♦ - 2♥ - 2NT is game forcing and leaves all of the options of Stayman and transfers below the level of 3NT.

· Qxx is good support for partner’s 5+ card suit, especially if you have a singleton elsewhere.

Play Multi Landy

Board 17 from Wednesday 15th

And here we have another example of where the European convention (Multi Landy) really is far better than the similar American convention (Cappelletti): -

Dealer:
♠ 106

North
♥ J8
West

North
East
South

Love all
♦ Q984
-

pass

1NT

2♦
(1)

♣ A8753
pass

2♥
(2)
all pass

♠ 873

N
♠ AKJ

♥ 7543
 W E
♥ A106

♦ K52
S
♦ J763

♣ J42

♣ K109

♠ Q9532

♥ KQ92

♦ A10

♣ Q6

(1) South thought that they were playing Cappelletti and decided to bid 2♦ to show both majors. With so many values outside the majors, pass is probably more prudent.
(2) North believed that they had agreed to play Multi-Landy, where 2♦ shows a single suited hand and one normally relays with 2♥. As it happens of course, he would also bid 2♥ if he knew that his partner’s bid was Cappelletti and still arrive in the silly 2♥ contract with the 4-2 fit. What a ridiculous convention Cappelletti is!
And what happened? The 4-2 fit did not play well and scored a joint bottom.

The bottom lines: -

· Cappelletti sucks! This deal is the perfect example. If overcaller shows both majors (2♣ with multi-Landy or 2♦ with Cappelletti) then advancer has no way of getting into the best fit when he is equal length in the majors if playing Cappelletti.

· Playing Multi Landy it’s easy. Over 2♣ (both majors) advancer simply bids 2♦ if he is equal length in both majors and the best fit is always found.
· All of the world should learn from each other. The Americans invented the best natural bidding system going (2/1) but few Europeans play it. England invented Multi-Landy and England (or rather Scotland) invented Benjamin twos, the Americans should look at both of them.

· There is absolutely no reason why you cannot play Benjamin (or Multi 2♦) with either Standard American or 2/1.

· Cappelletti, along with a few other conventions like Smolen, should be thrown on the rubbish heap.

-
If you insist that Cappelletti is fine, then obviously you can only use the 2♦ bid when 5-5 in the majors.

4♣ after a transfer asks for aces/keycards
Board 19 from Wednesday 15th

What was your answer to bidding sequence K? N-S missed an easy slam here: -

Dealer:
♠ K3

South
♥ AJ1098542
West

North
East
South

E-W vul
♦ 73
-

-

-

1NT

♣ A
pass

2♦

pass

2♥
pass

4♣
(1)
pass

4♦
(2)

♠ Q762

N
♠ J10985
pass

4♥

(3)
all pass

♥ 3
 W E
♥ Q6

♦ K10654
S
♦ 92

♣ K106

♣ J954

♠ A4

♥ K7

♦ AQJ8

♣ Q8732

(1) What was you answer to the 4♣ bid in this week’s bidding sequence K quiz? “Standard” is that it asks for aces, with 4NT as quantitative. However, if you play Roman Keycard Blackwood then it’s obviously best to use 4♣ as Roman Keycard. That’s what is stated in ‘the No Trump bidding book’ and what North assumed was being played.

(2) But the opposition asked South what the 4♣ bid was and he admitted to having no idea.

(3) North was in a bit of a spot now. Should he bid 6♥ anyway? But actually the ethics/rules are clear here and this North is totally ethical; North has to assume that South understood the bid and responded correctly. So 4♦ showed 1 or 4 keycards (playing 1430) and so with two keycards missing he signed off in 4♥.
And what happened? South made 13 tricks. Just one other pair missed the slam and only one other declarer made 13 tricks.

The bottom lines: -

· I wrote a leaflet a year or so back on when 4♣ asks for aces or keycards and when it’s 4NT; it’s on the web and there are copies in the conventions folder and it’s obviously something that every partnership should agree upon.

-
Basically, if partner’s last natural bid was one or two NoTrump then 4♣ asks for aces/keycards.

-
South’s 2♥ bid here was not natural and so 4♣ is an ace (Keycard) ask.

-
Had South super-accepted then ♥’s are agreed and 4NT would be RKCB.

-
Clearly it is best if you play Roman keycard for the 4♣ bid having transferred to ask for keycards. This deal is a perfect example of why, North needs to know about the two missing aces and the ♥K.

-
Using Stayman it’s very slightly different but totally logical:

(1) 1NT - 2♣ - 2♦ - 4♣
is Gerber.

(2) 1NT - 2♣ - 2♦ - 4NT
is Quantitative.

(3) 1NT - 2♣ - 2♥ - 4♣
is Roman Keycard ask.

(4) 1NT - 2♣ - 2♥ - 4NT
is Quantitative with 4 ♠’s and not 4 ♥’s. Experienced pairs would not use this sequence (4) as it’s better to establish partner’s shape using SARS.

Agree DOPI after Blackwood is interfered with

Board 20 from Wednesday 15th

North got his revenge for the missed slam on the very next board: -

Dealer:
♠ A9752

West
♥ 6
West

North
East
South

Both vul
♦ 97543
1♥

2♥
(1)
dbl
(2)
2♠

♣ A5
3♣

pass

3♥

4♦
(3)

4NT

5♦
(4)
dbl
(5)
pass
♠ K10

N
♠ 643
6♥
(6)

dbl

(7)
all pass

♥ AQ8652
 W E
♥ K1094

♦ A
S
♦ Q106

♣ KQJ2

♣ 1096

♠ QJ8

♥ J3

♦ KJ82

♣ 8743

(1) Michaels, weak and showing ♠’s and a minor.

(2) I prefer pass or 3♥ or 4♥. This double conveyed the impression to West that East had a decent hand.

(3) South now knows that North’s minor is ♦’s.

(4) With the last missed slam in mind, North decided to put E-W to the test by interfering with their Blackwood when holding two aces.

(5) I believe that East just wanted to defend 5♦ doubled. Apparently they did not play DOPI although this happens to be correct bid for zero aces. Playing Roman keycard it says zero keycards which is incorrect of course (pass with one).

(6) West did not know about the aces/keycards but was still under the impression that East had a reasonable hand.

(7) Gotcha.

And what happened? North cashed his two aces. Everybody else was in 4♥ or 5♥.

The bottom lines: -

· Michaels is an excellent convention as long as it is not abused. I do no use it with any old two suited overcall. In my style it either weak (as here) or very strong.

· Play DOPI and avoid slams with two aces off the top.

· DOPI is best played as double = 0 keycards, pass = 1 keycard, bid = 2 keycards, etc.

Bidding Quiz Answers
Hand A:
3♠, pretty obvious. I would not argue with 4♠. It’s only in the quiz because somebody passed!

Hand B:
4♥. Showing game values and 6 ♥’s. 3♥ is invitational and may be passed.

Hand C:
2♥. A vulnerable pre-empt in first seat should be reasonable. If you think it’s too good then open 1♥ which is fine. For me there is no such thing as a hand that’s too good for 2♥ but not good enough for 1♥ – my style does not allow a ‘gap’.

Hand D:
2NT, 3♠, 3NT or 4♠? Tricky. But this is a great 18 count with a six-card major and I bid 4♠. 2NT and 3♠ may be passed and 3NT implies only 5 ♠’s. It’s true that partner may be very short in ♠’s but I still prefer to take that gamble rather than one of the other ones. 3♦ is an acceptable alternative which may elicit doubleton ♠ support from partner but may lead to complications.

Hand E:
1♥. It conforms with the rule of 20 and is far too good for a pre-emptive 2♥.
Hand F:
(a)
1♣. The hand is far too strong for 1NT.
(b)
2♦. A reverse. I prefer this to the decent alternative of 2NT.

Hand G:
Pass. If you open 2♠ then a possible ♣ fit may be missed. I think it’s best to pass to start with and hope to show the hand type later.

Hand H:
3♦, game forcing. It’s far too good for 2NT (non-forcing in basic Standard American) and 3NT is a terrible bid as you may well miss a 5-3 major suit fit.

If you play Benjamin twos then you can start with 2♦ (artificial game force) and then bid 2NT if you prefer not to bid this great ♦ suit.

Bidding Sequence Answers

J
1♠
3♦
3♥

3♥ is absolutely forcing.

K
1NT
pass
2♦
pass

4♣ is traditionally an ace ask, but it is best played as a Roman

2♥
pass
4♣

Keycard ask.
L
1NT
pass
2♣
pass

4NT is quantitative.

2♦
pass
4NT
M
1♠
pass
1NT
pass

3♠ is about (good)16-17 points but is not forcing.

3♠

N
1NT
pass
2♦
pass

2NT is 8-9 with 5 ♥’s. It is non-forcing.

2♥
pass
2NT

P
1NT
pass
2♦
pass

3NT is 10+ with 5 ♥’s. Partner should pass or correct to 4♥.

2♥
pass
3NT

Q
1NT
pass
2♦
pass

3♥ is 7-8 with 6 ♥’s. It is non-forcing.

2♥
pass
3♥

R
1NT
pass
2♦
pass

4♥ is 9+ with 6 ♥’s. It is mildly slam invitational if you also

2♥
pass
4♥

play Texas transfers or South African Texas.
Club News Sheet – No. 212 www.pattayabridge.com 20th Nov 2006

Mon 20th
1st N-S
Eddie & Royd
66%
2nd
Chris & Kees
51%

1st E-W
Lars Gustafnon & Emil
59%
2nd
Derek & Gerard
55%

Wed 22nd
1st N-S
Alan & Lewis
61%
2nd
Jean-Charles & Paul K
58%

1st E-W
Dave & Kenneth
62%
2nd
Emil & Terry
60%

Fri 24th
1st N-S
Ken & Richard M
61%
2nd
Alan & Lewis
57%

1st E-W
Gunnar & Lars G
64%
2nd
Derek & Gerard
54%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A you choose to open 2♣ and partner bids 2♦. What
do you bid now?

♠ AQ72
♠ 107

♥ -
♥ 8754
With Hand B partner opens 1♦ and RHO overcalls 1♠. What

♦ AKQ9
♦ AK6
do you do?

♣ AQJ83
♣ K986

Hand C
Hand D
What do you open with hand C?

♠ A108

♠ Q53

♥ AKQJ10653
♥ Q7642
(a)
What do you open with Hand D?

♦ 83
♦ AK
(b)
Suppose you open 1♥ and LHO overcall 1NT. This is passed

♣ -
♣ A86
round to you, what do you do?

Hand E
Hand F
With Hand E LHO opens 1♣ which partner doubles. What do

you bid?

♠ KQ105
♠ KJ86

♥ 74
♥ 105
With Hand F LHO opens 1♥ and partner overcalls 1NT. You

♦ 1065
♦ 9743
pass this and LHO bids 2♥. Partner doubles, what do you do?

♣ AK103
♣ Q42

Hand G
Hand H
What do you open with Hand G?

♠ AKJ
♠ AK7

♥ Q8
♥ J1098
With Hand H RHO opens 3♠, what do you do?

♦ KJ6
♦ J1063

♣ AKJ86
♣ AQ

Hand J
Hand K
What do you open with Hand J?

♠ AK9532
♠ J974
With Hand K RHO opens 3♦ and this is passed round to

♥ 6
♥ AQ652
partner who doubles. (a) What do you bid?

♦ Q7632
♦ 86
(b) Suppose you choose 3♥ and partner bids 3NT, what do
♣ 8
♣ K4

you do now?
Bidding Sequences Quiz

L
1♠
pass
2NT

What is 2NT assuming that you do not play Jacoby 2NT?

M
2♠
pass
3♣

2♠ is weak. What is 3♣ - is it forcing?

N
1♥
1NT
pass
pass

What is dbl?
2♥
dbl

The Bridge Club Championship Races

The current standings for all competitions are in the results folder and on the web-site. There was not a lot of movement this week, just Lewis moving up a few notches in the silver and bronze competitions.

We currently have 7 people qualified for contention (30 results above 53%) in the Gold Cup:

1
Dave Cutler
1865.6

2
Bob Pelletier
1795.8

3
Bob Short
1784.3

4
Phil Lovell
1765.6

5
Michael Guin
1759.1

6
Bill Noe
1747.5

7
Kenneth Johansson
1746.0

The top standings for the Silver Plate (best 10) and Bronze medal (best 5) are as follows. For clarity I have removed Dave, Bob P and Bob S who are currently in the top 3 positions of the Gold Cup. Considering how seldom he played, Clive is doing remarkably well still hanging on to top spot in both. He did not play enough to qualify for the Gold Cup.

Silver Plate

Bronze Medal

4
Clive Bell
637.8
2
Clive Bell
334.3

5
Phil Lovell
633.4
5
Phil Lovell
328.5

6
Hans Bijvoet
624.2
6
Lewis Berg
327.3

7
Derek & Gerard
623.7
7
Ruth Ibler
327.2

8
Alan Purdy
620.3
8
Jim Wallington
327.1

9
Lewis Berg
619.3
9
Hans Bijvoet
325.1

10
Michael Guin
616.3
10
Alan Purdy
322.7

Table manners

Playing bridge against Hannibal Lector,
in horror someone called the director
 “ My partners being ate;
 off the bone, not the plate!”
But the laws of bridge don’t protect her.

A good hand for two-over-one

Board 7 from Monday 20th

Everybody got too high with these E-W cards on Monday: -

Dealer:
♠ AQ9

Table A
South
♥ K874
West

North
East
South

Both vul
♦ Q1076
-

-

-

pass

♣ 53
1♠

pass

2♠
(1)
pass

3♠
(2)
pass

pass
(3)
pass

♠ K10632

N
♠ 874

♥ A65
 W E
♥ Q109

‘Expert’ Table

♦ AK93
S
♦ 854

West

North
East

South

♣ 4

♣ AQ87
-

-

-

pass

♠ J5

1♠

pass

1NT
(1)
pass
♥ J32

2♦
(4)
pass

2♠
(5)
pass

♦ J2

pass
(6)

♣ KJ10962

Table A:
(1)
This 2♠ response is ‘standard’

(2) With ♠ support opposite and a decent hand with a singleton most West’s tried for game. If you do choose to try then 3♦ is probably better.

(3) With a flat hand and three poor trumps most East’s sensibly declined.

‘Expert’
(1)
Our experts play 2/1 of course. Playing 2/1 you can distinguish between a good

 Table:

2♠ raise and a poor one. With three miserable trumps and the dreaded 4333 type shape this East hand is definitely a poor one and the way to show a poor raise of a major suit opening is to go via the forcing No Trump.

(4) West is obliged to bid and so bids 2♦.
(5) East shows a poor raise to 2♠
(6) And West now knows not to make a game try.

And what happened? Most West’s went anything from two to four down in 3♠ or 4♠.

The bottom lines: -

· Play 2/1. Playing 2/1 constructive raises, a direct 2♠ shows a decent hand.

· I have copies of a book on 2/1 which I encourage all serious players to read.

· Playing Standard American instead of 2/1 is like playing marbles instead of football.

Big Balanced Hands

Anybody who reads the news-sheet fairly regularly will know of one my pet hates

– the need to open 3NT (or rebid 3NT having opened 2♣ or 2♦) with a 25+ balanced hand.

My favourite solution is to play Benjamin twos, but apparently the original Benjamin has: - 2NT opening = 19-20; 2♣ - 2♦ - 2NT = 21-22; and 2♦ - 2♥ - 2NT = 23 -24; (or some variation) and with 25 + you still have to make the silly leap to 3NT.

So what’s the solution? It’s very nice to have precise two step intervals. But opening 2NT (directly or indirectly) with 19 points certainly is not my cup of tea; and I most certainly do not want to play a system where you have to bid 3NT with 25+ (partner does not know whether to pass or try Stayman/transfers when he is virtually bust – often the case).
My recommended solution is: -

Playing Benjamin twos

Playing Multi 2♦
18-19
1x - 1y - 2NT (a)

18-19
1x - 1y - 2NT (a)

20-21
2NT

20-21
2NT

22-24
2♣ - 2♦ - 2NT

22-24
2♦ - 2♥ - 2NT

25+
2♦ - 2♥ - 2NT

25+
2♣ - 2♦ - 2NT

So you never need the silly leap to 3NT when playing my treatment of either of these systems. Thus with these two conventions we have: -

Playing Benjamin twos a 2♦ opening is absolutely game forcing and 2♣ is a strong hand, either 8-9 playing tricks in an unspecified suit or a balanced 22-24.

Playing Multi 2♦ then the 2♣ opening is absolutely game forcing and 2♦ is whatever selection of meanings you choose including the 22-24 balanced hand.

With either system the 3NT opening is best played as the gambling 3NT promising a long (7+) solid minor with absolutely no ace or king outside.
Note that Benjamin (and Multi 2♦) both work perfectly well with Standard American or with Two-Over-One (2/1). It’s a shame that most Americans have not realised this yet.

The above structures work whether you play a strong NT or a weak NT (except that weak No Trump players may play 1x - 1y - 2NT as 17-19 if 1x -1y - 1NT is 15-16 as in basic Acol).

When the bidding starts with an effective 2NT opening (directly or 2♣ - 2♦ - 2NT or 2♦ - 2♥ - 2NT in either system) then responder can use both Stayman and transfers below the level of 3NT. This is the whole point.

When the bidding starts with a 1x - 1y - 2NT (18-19) then I play that any bid by responder is game forcing and more established pairs might also like to play New Minor Forcing or Checkback Stayman.

The sequence 1♣/♦ - 1something - 3NT (b) is best used to show a strong hand with a good long suit in the minor opened.

The sequence 1x- 2y (y lower ranking than x) - 3NT may be either hand type (a) or (b).

If, having read this, you still do not like to use 2♦ in one of these ways and prefer to struggle along with just 2♣ as your only strong bid, then have a look at the Kokish Relay; but Benjamin or the Multi 2♦ really is the best solution. You Americans should come out of your shell and realise that occasionally the Europeans have got it right (and just for a change I am not having a go at that idiot ‘mr.’ bush).

As I said just last week, the American invented the fantastic 2/1 but are still in the last century as regards strong balanced hand openings.

A basic end-play

Board 14 from Monday 20th

This cocky West counted his chickens before they were hatched …

Dealer:
♠ AQ94

West
♥ A10
West

North(me)
East
South

N-S vul
♦ AKQ8
pass

2♦
(1)
2♥

pass
(2)

♣ AQ2
pass

2NT
(3)
pass
3NT
(4)

all pass

♠ J1082

N
♠ K65

♥ J
 W E
♥ KQ9854

♦ J10742
S
♦ -

♣ 764

♣ J1095

♠ 73

♥ 7632

♦ 9653

♣ K83

(1) Game forcing playing Benjamin twos.

(2) There is no need for South to bid when East has overcalled. Double here would be for penalties and pass is the best bid.

(3) Here we see one of the advantages of playing Benjamin – this 2NT bid is still game forcing.

(4) He may not like it too much, but South is obliged to bid the obvious 3NT. 3♣ would be Stayman and 3♦/♥ are transfers.

Now onto the play. East led the ♥K which North ducked. The small ♥ continuation was taken perforce by the ♥A. North obviously then led the ♦A but when East showed out by discarding the ♠5 West commented “not so easy now is it, eh?” in his typical gloating arrogant manner on the odd occasion when he thinks he’s getting a good board.

North (me) did not bother to reply verbally. The

Dealer:
♠ AQ94

best answer to people like this is to give them a

West
♥ -
lesson in playing bridge.

N-S vul
♦ 8
There was only one entry to dummy and so I
♣ -

could not pick up four ♦ tricks. After a short
pause for reflection I ran off the other two ♦’s

♠ J108

N
♠ K6
and the three ♣’s ending in dummy (South).

♥ -
 W E
♥ Q98
I watched as East discarded his remaining ♣’s

♦ J10
S
♦ -
and then a good ♥ on the run of the minors.

♣ -

♣ -
I now had a complete count of the hand and in

♠ 73

this position I exited with a ♥. East got his three

♥ 76
more ♥ tricks but then had to lead up to my ♠AQ;

♦ 9

the position of the ♠K was irrelevant. My partner

♣ -

Paul Kelly simply said well played and shook my hand. That’s the best way to deal with these rude individuals.
And what happened? Everybody was in game but ½ went down and 3NT making scored 70%.

In note that Eddie somehow managed to overcome the 5-0 trump break and actually made 5♦!

 The bottom lines: -

· Gloating when (you think that) you have a good score is not only bad manners, it is actually against the written rules of bridge.

· Don’t count your chickens… especially against the cock of the roost?

Missing the 4-4 fit – part 1

Board 2 from Wednesday 22nd

There were a lot of deals on Wednesday where players could/would not find the 4-4 major suit fit. This first example was particularly bad with the culprit supporting a minor suit opening (twice) with just three cards and at the same time denying a four card major: -

Dealer:
♠ Q9854

Table A
East
♥ K62
West

North
East(B)
South

N-S vul
♦ 97
-

-

pass

pass

♣ A32
1♦

1♠

2♦
(1)
2♠

pass

pass

3♦
(2)
all pass

♠ A3

N
♠ 107

♥ AQJ3
 W E
♥ 8754

Table B
♦ 10853
S
♦ AK6

West

North
East(B)
South

♣ J105

♣ K986
-

-

pass

pass

♠ KJ63

1♦

1♠

dbl
(1)
2♠
♥ 109

3♥
(3)
pass
(4)
pass

3♠
(5)
♦ QJ42

all pass

♣ Q74

Table A:
(1)
What did you bid with this East hand B in this weeks quiz? Double (negative and showing four ♥’s) is the only sensible bid. Raising 1♦ to 2♦ is a very poor bid, especially as it denies 4 ♥’s.

(2)
This is preposterous of course, it may well be a 3-3 fit.

Table B:
(1)
The correct bid of course.

(3) It’s one above the Law but fine at this vulnerability.

(4) With just 5 ♠’s North should not compete (The Law).

(5) But with a known 9 card fit South should compete.

And what happened? The silly 3♦ got near average when it went two down. Two E-W pairs were left to play in 2♥. 3♠ was bid and made just once but the top N-S score was for an amazing 4♦ minus four by West. Clearly that bidding must have been even more diabolical then that at Table A.
The bottom lines: -

· Play negative doubles.

· Playing negative doubles, a double of a major suit overcall guarantees four cards in the other major.

· Do not raise a 1♣/♦ opening with just 3 card support.

· Do not raise a 1♣/♦ opening twice with just 3 card support!

· Do not deny a four card major.

Missing the 4-4 fit – part 2

Board 30 from Wednesday 22nd

This time E-W found their 4-4 ♠ fit but then lost it to go five down in a 5♣ contract! : -

Dealer:
♠ -

East
♥ AK9874
West

North
East(A)
South

N-S vul
♦ J1094
-

-

2♣

pass

♣ K96
2♦

pass

2♠
(1)
pass

3♠
(2)
pass

4♣
(3)
pass

♠ J964

N
♠ AQ72
4♠

pass

pass

dbl

♥ QJ65
 W E
♥ -

pass

pass

5♣
(4)
pass
(5)

♦ 8632
S
♦ AKQ9

pass

pass

♣ 7

♣ AQJ83

♠ K10853

♥ 1032

♦ 7

♣ 10542

(1) What did you bid with this East hand A in this weeks quiz? 2♠ here is a poor bid as it should be a good 5+ card suit. The best bid is 3♣.

(2) 4♠ (fast arrival) is the best bid here, but West did not trust partner’s bidding and so took it slowly.

(3) This should be a cue bid looking for a ♠ slam. I assume that East thought it was natural.

(4) Having found a nice spot, East let himself get bullied out of it.

(5) South should double and lead a ♠ for partner to ruff.

And what happened? 250 away for a near top to N-S. The only N-S pair to do better were playing in 2♥ doubled +1 for 870. 4♠ was bid three times; making once (when doubled) and going two down twice.

The bottom lines: -

· Don’t change horse in mid stream; if you have agreed a major suit and get doubled at the 4 level, don’t bid a new 5 card minor at the 5 level.

· Bid a 5 card suit before a 4 card suit.

Missing the 4-4 fit – part 3

Board 12 from Wednesday 22nd

Two East’s denied a four card ♠ suit on this deal and missed the good 4-4 ♠ fit: -

Dealer:
♠ J9

Table A
West
♥ Q95
West

North
East
South

N-S vul
♦ Q1042
1♥

pass

1NT
(1)
pass

♣ A653
3♥
(2)
all pass

♠ K532

N
♠ Q1064
Table B
♥ AKJ1086
 W E
♥ 42

West

North
East

South

♦ 5
S
♦ KJ93
1♥

pass

1♠
(1)
pass

♣ Q2

♣ J84
3♠
(3)
pass

4♠
(4)
all pass

♠ A87

♥ 73

♦ A876

♣ K1097

Table A:
(1)
Obviously East should bid 1♠. Actually two East’s found this silly 1NT bid.

(2)
This West chose to bid 3♥. I was the other West whose partner also bid 1NT but I simply rebid 2♥. With no fit I don’t think it’s worth a try for game.

Table B:
(1)
The correct bid of course.

(3) With a known 4-4 ♠ fit I think that the West hand may now be worth a try.

(4) But with a near minimum and a poor holding in partner’s first bid suit I think that East should pass.

And what happened? Two pairs bid 4♠ going one down. Two pairs stopped in 2♠ making exactly. ♥’s should score one trick less but with a bit of help from the defence 3♥ made exactly and 2♥ made +2. So a totally undeserved top for the 2♥ team and a good score for the 3♥ team. Perhaps I need to write a few articles on defending?

The bottom lines: -

· Never deny a 4 card major.

· A 4-4 fit plays better than 6-2 or 5-3.

Missing the 4-4 fit – part 4

Board 8 from Wednesday 22nd

A good 4-4 ♠ fit was again missed on this deal: -

Dealer:
♠ J974

Table A
West
♥ AQ652
West

North(K)
East
South

Love all
♦ 86
3♦
(1)
pass

pass

dbl
(2)

♣ K4
pass

3♥
(3)
pass

3NT
(4)

pass

pass
(5)
dbl
(6)
pass

♠ 632

N
♠ A5
pass

pass
(7)

♥ 98
 W E
♥ KJ1043

♦ AK10742
S
♦ 53

♣ 75

♣ J1032

♠ KQ108

♥ 7

♦ QJ9

♣ AQ986

(1) With all the points in the ♦ suit this West tried a non-vul 3♦. I won’t argue, but then I was West.

(2) With 4 ♠’s this looks fine to me.

(3) What did you bid with this North hand K(a) in this week’s quiz? With both majors I would bid 4♦ - pick a major. 3♥ here is especially poor as it indicates just 0-8 points.

(4) And this looks fine as (in my opinion) South has shown 4 ♠’s.

(5) But North did not see it that way. What did you bid with this north hand K(b) in this week’s quiz? If you go along with my reasoning then 4♠ is automatic if you chose not to bid 4♦ at (3).

(6) East knows that N-S have an 8 card ♠ fit (I would not pre-empt 3♦ with 4 ♠’s) and double here is very dangerous.

(7) But North again failed to realise that partner had ♠’s. He said later that he thought that South had a 19 count. But with a 19 count without a 4 card major South would simply have bid 3NT at (2).

And what happened? West led the ♦7 and 3NT doubled went 2 down for a very fortunate top to E-W. 3NT made at another table (presumably West led a foolish top ♦?). 4♠ was bid and made twice.

The bottom lines: -

· Don’t double 3NT if the opponents have an 8 card ♠ fit.

· Lead small from AKxxxx against 3NT (or duck/encourage if partner leads the suit).

Giving a lesson(?) during the play

Board 16 from Wednesday 22nd

East told a defender of his apparent ‘poor play’ during the play of the hand and then proceeded to go down in the cold 3NT contract himself. Obviously everybody at the table then told him of his own mistake, but he refused to accept that he had made one. So here’s Emil’s poor effort that I promised him I would write up for him: -

Dealer:
♠ Q54

West
♥ QJ82
West

North
East
South

E-W vul
♦ 9843
pass

pass

1NT

pass

♣ 96
2♣

pass

2♦

pass

3NT

all pass

♠ 732

N
♠ A6

♥ K765
 W E
♥ A109

♦ A102
S
♦ KJ65

♣ A42

♣ KJ103

♠ KJ1098

♥ 43

♦ Q7

♣ Q875

South led the ♠J which East ducked; East then won the 2nd round of ♠’s. Declarer has 7 tricks and will make his contract if he can find a minor suit queen without losing the lead. He decided to lead the ♦5 and when South apparently hesitated he finessed the ♦10. Nobody else noticed any hesitation but Emil (East) told South that he should not have hesitated. Anyway, declarer now has 9 tricks (1 ♠, 2 ♥’s, 4 ♦’s and 2 ♣’s). You would think that having found one of the necessary queens and thus secured the contract he would be satisfied? But what did the master Emil do? Why, he finessed the ♣J and went one down!

And what happened elsewhere? One other declarer failed and three made.

The bottom lines: -

· Don’t tell the opponents how to play if you don’t have a clue yourself.

· If you criticise the opponents and make a mess of it yourself then expect them to tell you exactly what a hash you made of it and expect to be written up with names.

Double having overcalled with 1NT is penalties

Board 19 from Wednesday 22nd

Emil decided to pull his partner’s penalty double here; I can see absolutely no reason to do so and the double is very obviously for penalties.

Dealer:
♠ 1093

South
♥ 98
West

North
East(F)
South(D)

E-W vul
♦ 108652
-

-

-

1♥
(1)

♣ J95
1NT
(2)
pass

pass

2♥
(3)

dbl
(4)
pass

2♠
(5)
all pass

♠ A74

N
♠ KJ86

♥ AKJ3
 W E
♥ 105

♦ QJ
S
♦ 9743

♣ K1073

♣ Q42

♠ Q53

♥ Q7642

♦ AK

♣ A86

(1) What did you open with this South hand D(a) in this week’s quiz? If you open 1♥ then you have no sensible rebid over a 1♠/2♣/2♦ response from partner. I would open 1NT; I certainly would not want to emphasise this miserable ♥ suit.

(2) 15-18 with ♥ stop(s).

(3) What did you bid with this South hand D(b) in this weeks quiz? LHO has advertised a good hand with ♥’s and to bid this anaemic ♥ suit again is sheer folly; especially as a double by LHO would now be for penalties. Pass is very clear.

(4) Penalties.

(5) What did you bid with this East hand F in this week’s quiz? You don’t even have to look at your hand; partner’s double is penalties and you should obviously pass. If partner wanted you to bid he would have made a take-out double on the first round.

And what happened? South’s appalling bid was matched by East’s and 2♠ made to score about average; more than they both deserved. 2♥ by South went two down the two times it ended up as the final contract but it was not doubled.

The bottom lines: -

· If you overcall with 1NT (15-18) then a subsequent double by you is penalties.

Responding to a take-out double
Board 7 from Wednesday 22nd

This is all bog standard. It’s up on the internet: - Basic Bidding (Responding to partner’s take-out double (News sheet 133). I suggest Emil reads it rather than continually trying to give erroneous unsolicited advice during the game. Virtually everybody else managed to bid the easy game.

Dealer:
♠ 73

Table A
South
♥ 10985
West

North
East(E)
South

Both vul
♦ 983
-

-

-

1♣

♣ J872
dbl

pass

1♠
(1)
pass

pass

pass

♠ A92

N
♠ KQ105

♥ K632
 W E
♥ 74

Table B

♦ KQJ7
S
♦ 1065
West

North
East(E)
South

♣ Q5

♣ AK103
-

-

-

1♣

♠ J864

dbl

pass

2♠
(1)
pass
♥ AQJ

3♣
(2)
pass

3NT
(3)
all pass

♦ A42

♣ 963

Table A:
(1)
What did you bid with this East hand E in this week’s quiz? 1♠ is not correct.

Table B:
(1)
There are a number of reasonable bids. 2♠ is a bit of an underbid (it shows about 8-11); 3♠ or a 2♣ cue bid are better and with just 4 ♠’s I prefer the 2♣ cue bid.

(2) Asking for a ♣ stop.

(3) I have one.

And what happened? Four pairs reached 3NT and one somehow ended up in 4♠ going one down.

The bottom lines: -

· If partner makes a take-out double then you have to jump or cue bid if you have 8+ points (or 1NT shows 6-9).

· This is absolutely basic and should be known by somebody who is continually trying to give others lessons in a somewhat abrupt/rude manner. I have already warned Emil about his manners; I suspect that he will be out very soon and he is certainly running out of partners anyway. His Friday partner will most certainly never play with him again.

· If you continually (often incorrectly) criticise partner/opponents having already been warned, you will be asked to leave the club. Of course it will not be necessary for me to make that decision if nobody will partner you. I have already told Emil that I will no longer ask people to partner him and it’s up to him to find himself a partner.

If East chooses the 2♣ cue bid at (1) the bidding could go: -

1♣
dbl
pass
2♣ (1)
pass
2♥
pass
2♠
pass
3♣
pass
3NT

A good hand for Benjamin twos …
Board11 from Wednesday 22nd

… well, it could have been!

Dealer:
♠ 762

Table A
South
♥ 982
West

North
East
South(C)

Love all
♦ Q9
-

-

-

1♥
(1)

♣ J10763
dbl
(2)
pass

3♦
(3)
4♥
(4)

dbl
(4)
all pass

♠ QJ95

N
♠ K43

♥ 74
 W E
♥ -

Table B

♦ J64
S
♦ AK10752
West

North
East

South(C)

♣ AK82

♣ Q954
-

-

-

2♣
(1)

♠ A108

pass

2♦
(6)
dbl

4♥
(7)
♥ AKQJ10653

pass
(8)
all pass

♦ 83

♣ -

Table A:
(1)
What did you open with this South hand C in this week’s quiz? I would simply open 4♥ (or 4♣ showing a good 4♥ opener if playing Namyats).

(2) It’s easy for West to enter the auction at the one level – that’s why South should open at the 4-level.

(3) This is again an underbid by the same player who does not know how to respond to partner’s take-out double (Emil). 3♦ here shows about 8-11 points; this huge hand should be looking for slam and should start with a 2♥ cue bid followed by a ♦ bid. 3♦ here is not even forcing.

(4) Finally finding the bid that he should have found at (1).

(5) But now West knows that East has a good hand without 4 ♠’s so he doubles.

Table B:
(1)
This South chose a Benjamin two opening (8-9) playing tricks. Even if playing Benjamin I would still open 4♣ Namyats.

(6) Automatic relay.

(7) 10 playing tricks?? I assume that he is now ‘pre-empting’. A 4♥ opener would have done the job much better

(8) West should double since East has shown good values.

And what happened? 4♥ doubled went one down for a joint top to E-W. Nobody found the good 6♦; it should have been reached at table A had East found the 2♥ cue bid. Of course if South correctly opens 4♥ (or 4♣ playing Namyats) then E-W will not be able to find 6♦.

The bottom lines: -

· With 9 playing tricks in a major, open at the 4-level.

· And if you play Namyats, then open 4♣/♦.

· If you have a good hand opposite partner’s double of a one-level opening, then cue bid.

What to do when you have no room?
Board 26 from Friday 24th

Dealer:
♠ Q5

East
♥ A42
West

North
East
South(H)

Both vul
♦ A97
-

-

3♠
(1)
dbl
(2)

♣ K9842
4♥

(3)
all pass

♠ 6

N
♠ J1098432

♥ K763
 W E
♥ Q5

♦ KQ54
S
♦ 82

♣ 7653

♣ J10

♠ AK7

♥ J1098

♦ J1063

♣ AQ

(1) A trifle weak for a vulnerable 3-level pre-empt, but as the suit is solid I have no problem with the bid although others may disagree. Anyway – it worked!

(2) What did you bid with this South hand H in this week’s quiz? Now I have said a few times ‘never deny a 4-card major’ but here you do have a problem. If you double (showing 4 ♥’s) then you will go past 3NT and that’s bad if partner does not have 4 ♥’s. So you have to make a decision now – bid 3NT or try for a 4-4 ♥ fit – there is no room to do both. Either could work out best but with this solid double ♠ stop and AQ in the doubleton which may need protecting I much prefer 3NT.

(3) North is a bit fixed and opted to play in the 4-3 ♥ fit rather than introduce his ♣ suit. He has my sympathies.

And what happened? Virtually everybody was in 3NT but then I guess that most did not get the annoying 3♠ opening bid?

The bottom lines: -

· When RHO opens 3♥/♠ and you have a good hand with four cards in the other major and stop(s) in his major then you cannot do everything (try for a 4-4 major suit fit or bid 3NT). Generally speaking, go for 3NT if you have two decent stops.

North suggested that South should pass. That would never even occur to me but then we do get a lot of people expressing a lot of strange opinions at the Pattaya Bridge Club!

Too good for 2NT

Board 15 from Friday 24th

N-S missed a comfortable slam at Table A – whose fault?

Dealer:
♠ AKJ

Table A
South
♥ Q8
West

North(G)
East
South

N-S vul
♦ KJ6
-

-

-

pass

♣ AKJ86
pass

2NT

(1)
pass

3♥
pass

3♠

pass

3NT

♠ 8

N
♠ 9742
pass

pass
(2)
pass

♥ J103
 W E
♥ K7642

♦ Q10432
S
♦ 95
Table B
♣ 9752

♣ Q3
West

North(G)
East

South

♠ Q10653

-

-

-

pass

♥ A95

pass

2♣
(1)
pass

2♠
(3)
♦ A87

pass

3♠
(4)
pass

4NT
(5)

♣ 104
pass
5♣
(6)
pass
5NT
(7)

pass
6♥
(8)
pass
7♠
(9)
all pass

Table A:
(1)
What did you open with this North hand G in this week’s quiz? Even if you play 2NT as 20-22 I would still open 2♣. With this great ♣ suit this hand should be upgraded to a 23 count.

(2)
4♠ looks better to me.

Table B:
(1)
This North chose 2♣, 22-24 in their system I believe.

(3)
it’s a question of partnership style if you consider this good enough for a positive ♠ response. Playing 2♦ waiting and 2♥ negative I would bid 2♦.

(4) Clearly North supports as South has promised 5 ♠’s.

(5) RKCB (6) 3 keycards (7) RKCB (8)Two kings

(9) With a king missing and a partner who has shown no more than 22 points I would settle for 6♠.

And what happened? 7♠ is a poor contract but made when declarer found the ♣Q; 6♠ making +1 would have scored an outright top anyway. Just one other pair bid the good 6♠ slam and made exactly. The rest of the field were in 3NT or 4♠ making 12 or 13 tricks.

The bottom lines: -

· Add on a point for AKJxx in a big balanced hand.

· It’s best to play the 2NT opening as 20-21, with 2♣ - 2♦ - 2NT as 22-24.

· Don’t bid a grand with 10 opposite 22-24 with a king missing – if you make 13 tricks you will get a good score anyway for bidding the small slam.

Bidding Sequence Answers

L
1♠
pass
2NT

With no conventional agreement, 2NT is 11-12, non-forcing and denying 4 ♥’s.

M
2♠
pass
3♣

3♣ opposite partner’s weak 2♠ is natural and forcing.

N
1♥
1NT
pass
pass

Double, having overcalled 1NT is 100% for penalties.

2♥
dbl

A new suit opposite a pre-empt is forcing

Board 11 from Friday 24th

Dealer:
♠ 86

Table A
South
♥ 2
West

North
East
South(J)

Love all
♦ AJ104
-

-

-

2♠
(1)

♣ AQ10953
pass

3♣
(2)
pass

pass
(3)

pass

♠ J10

N
♠ Q74

♥ AKQ43
 W E
♥ J109875

Table B
♦ 85
S
♦ K9
West

North
East

South(J)

♣ K764

♣ J2
-

-

-

1♠
(1)

♠ AK9532

2♥

dbl

4♥

4♠

♥ 6

pass

pass

5♥

dbl

♦ Q7632

all pass

♣ 8

Table A:
(1)
What did you open with this South hand J in this week’s quiz? This is very similar to Hand G from last week but it’s a lot stronger. As I said last week, do not pre-empt with a good two-suiter as a fit in the 2nd suit may get lost.

(2) Opposite a ‘normal’ weak two opener I would pass or bid 3♠.

(3) To compound the felony, South did not know that North’s bid was forcing although this is absolutely standard (RONF – raise only non-forcing).

Table B:
(1)
This South hand J conforms with the rule of 20 and I too would open 1♠. Pass (and come in later to show the hand type) is the only other reasonable alternative.
And what happened? 3♣ went one down for a bottom. 4♠ or 5♦ make for N-S but 5♥ goes 3 down for a bottom to E-W when doubled (it was the final contract 4 times but only doubled once).

The bottom lines: -

· Do not open with a 2♥/♠ pre-empt when you have another 5 card suit (I said that last week).

· A new suit opposite a two level pre-empt is forcing (RONF).

-
Open hands at the one level when they conform with the rule of 20.

Bidding Quiz Answers
Hand A:
3♣, pretty obvious. But one player did choose 2♠; this is a poor bid because it promises a 5+ card suit.

Hand B:
Double. Negative, showing 4 ♥’s. 2♦ is ridiculous.

Hand C:
4♥. Do not allow the opponents in cheaply. If you play Namyats then 4♣ is perfect.
Hand D:
(a)
1NT. If you open 1♥ you will have rebid problems.
(b) Pass. To rebid this motley ♥ suit is foolhardy in the extreme.
Hand E:
2♣. Cue bid the opponent’s suit to show a good hand. 3♠ is a not-so-good alternative which implies a 5 card suit. 2♠ is a gross underbid which shows 0-8 points.
Hand F:
Pass. Partner’s double is penalties; he has a good hand with good ♥’s. If he wanted you to bid a suit he would have doubled 1st go rather than bid 1NT.

Hand G:
2♣. Even if you play the 2NT opening as 20-22 I would open 2♣ as with this great ♣ suit this hand is easily worth a balanced 23. So open 2♣ with a 2NT rebid in mind.
Hand H:
3NT. With this double ♠ stop and good honours in the doubleton I much prefer this to the other reasonable option of double.
Hand J:
1♠ (or pass). Do not open 2♠ with a two suited hand.
Hand K:
(a)
4♦, asking partner to bid his best major. 3♥ is not enough and 4♥ is too unilateral.

(b)
4♠. Partner must have 4 ♠’s or he would not have doubled to start with.
Club News Sheet – No. 213 www.pattayabridge.com 2nd Dec 2006

Mon 27th
1st N-S
Jan & Royd
67%
2nd
Alan & Lewis
65%

1st E-W
Derek & Gerard
57%
2nd
Bjorn & Knud
56%

Wed 29th
1st N-S
Alan & Lewis
60%
2nd
Derek & Gerard
55%

1st E-W
Kenneth & Phil
56%
2nd
Jan & Royd
56%

Fri 1st
1st N-S
= Dave & Mike G

= Alan & Lewis
57%

1st E-W
Lard G & Gunnar
65%
2nd
Richard M & Margit
57%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A LHO opens 1NT and partner doubles. What do
you do?

♠ 9862
♠ AK9

♥ 952
♥ 765
With Hand B RHO opens 1♥. (a) What do you bid?

♦ AK93
♦ KQ83
(b)
Suppose you pass and partner bids 1NT in the balancing seat,
♣ 75
♣ 642
What do you bid now?
Hand C
Hand D
(a) What do you do as opener with Hand C?

(b)
and what do you plan to rebid if you decide to open?

♠ KQJ106
♠ A

♥ QJ7542

♥ A103
With Hand D you open 1♦ and partner responds 1♥. What

♦ -

♦ KQJ632
do you bid now?

♣ 74
♣ K103

Hand E
Hand F
With Hand E LHO opens 1♥ and this is passed round to you.
What do you bid?

♠ 632
♠ KJ54

♥ KQJ
♥ 10
With Hand F you open 1♣ and LHO overcalls 3♦. Partner

♦ 764
♦ K72
doubles (negative but not guaranteeing both majors). What

♣ AK87
♣ KQJ62
do you bid?

Bidding Sequences Quiz

G
1NT
dbl

What is dbl?

H
1NT
dbl
pass
2♣
What is 2♣?

J
1♥
dbl
3♥

What is 3♠?

K
1♣
1♦
dbl

Dbl is negative, what does it promise in the majors?

L
1♣
2♦
dbl

Dbl is negative, what does it promise in the majors?

M
1♣
3♦
dbl

Dbl is negative, what does it promise in the majors?

N
1NT
pass
2♣
pass

What is 3NT? How many ♠’s?

2♥
pass
3NT

P
1NT
pass
2♣
pass

What is 3♥? Is it forcing? How many ♥’s? How many ♠’s?

2♦
pass
3♥
Q
1♣
pass
1♠
pass

What is 4NT – quantitative or Gerber?

2NT
pass
4NT

(from board 8 on Wednesday)

The Bridge Club Championship Races
The current standings for all competitions are in the results folder and on the web-site. There the main move of the week was Alan getting his 30 qualifying results for the Gold Cup and moving into 6th place

We currently have 8 people qualified for contention (30 results above 53%) in the Gold Cup:

1
Dave Cutler
1865.6

2
Bob Pelletier
1795.8

3
Bob Short
1784.3

4
Phil Lovell
1771.1

5
Michael Guin
1760.9

6
Alan Purdy
1749.9

7
Bill Noe
1747.5
8
Kenneth Johansson
1746.7

The top standings for the Silver Plate (best 10) and Bronze medal (best 5) are as follows. For clarity I have removed Dave, Bob P and Bob S who are currently in the top 3 positions of the Gold Cup.

Silver Plate

Bronze Medal

4
Clive Bell
637.8
2
Clive Bell
334.3

5
Phil Lovell
633.8
3
Lewis Berg
331.6
6
Alan Purdy
628.6
6
Phil Lovell
328.5

7
Lewis Berg
627.1
7
Ruth Ibler
327.2

8
Hans Bijvoet
624.2
8
Jim Wallington
327.1

9
Derek & Gerard
623.7
9
Alan Purdy
325.8

10
Jan v Koss
617.2
10
Hans Bijvoet
325.1

Basic 2/1

A couple of our more experienced players have finally decided to take the very sensible step of learning 2/1, so I have written a couple of pages on it. It is intended for anybody with a good understanding of Standard American to pick up the basics of 2/1. Copies are in the conventions folder and I will doubtless improve upon it when I get feedback/questions.

I will put it up on the internet when it’s finalised and after I have had some comments.

A double of a 1NT opening is penalties…

Board 17 from Monday 27th

… advancer (doubler’s partner) should only bid with a very weak hand (5 or less points). At least two (that I know of) players got this wrong on Monday. And as it’s an obvious 1NT opening and equally obvious double but as 1NT doubled was the final contract only twice I suspect that a number more got it wrong.

Dealer:
♠ 9862

Table A
North
♥ 952
West

North(A)
East
South

Love all
♦ AK93
-

pass

1NT

dbl
(1)

♣ 75
pass
(2)
2♦
(3)
pass

2♠
(4)
all pass

♠ 103

N
♠ K5

♥ 863
 W E
♥ AK104

Table B
♦ 8542
S
♦ 1076

West

North(A)
East

South

♣ J862

♣ KQ103
-

pass

1NT

dbl
(1)

♠ AQJ74

pass
(2)
2♣
(5)
pass

pass
(6)
♥ QJ7

♦ QJ

♣ A94

Table A:
(1)
With a decent 17 points, a clear penalty double.

(2) With such a weak hand West would run if there was somewhere to run to, but with no 5 card suit it’s best to pass and hope for the best.
(3) What did you bid with this North hand A in this week’s quiz? Partner has made a penalty double of 1NT and with 7 good points you expect to defeat the contract. Of course you should pass. But see Table B for a really amazing bid!

(4) With just a doubleton ♦ and a decent ♠ suit, South decided to bid 2♠.
Table B:
(5)
What is the most ridiculous two level bid that North can make? Anything but pass is silly, but 2♣!! It appears that North thought that this was some sort of Stayman? That’s a new one on me. North actually tried to justify this ludicrous bid by saying that 4♠ makes!

(6)
With three decent ♣’s pass is clearly best here.

And what happened? Deep finesse says that N-S can make 10 tricks in NoTrumps, but that’s double dummy. In practice 1NT goes one down on a ♠ lead. 100 for 2♣ minus two was the only +ve score in the E-W column.

The bottom lines: -

· A double of 1NT is penalties – about 15-18 points.

· Only remove partner’s double with a very weak hand (5 or less) and a long (5+) suit.

Balancing with 1NT – Part 1
Board 25 from Monday 27th

1NT in the balancing seat. A 1NT overcall is 15-18, but that’s only in the direct seat. If it goes 1something pass pass 1NT then this 1NT in the balancing seat is considerably less. Different partnerships have varying agreements. I like to play around 10-13; others play something like 12-14 and I note that Brian Senior (in “balancing after 1-level openings” which is in the club library) recommends a large range like 11-16 with a Crowhurst type 2♣ enquiry. I don’t like the Crowhurst convention but it may well be very useful in this particular scenario where there are simply not enough bids to show the large point spread.

Dealer:
♠ Q105

North
♥ A10942
West(E)
North
East(B)
South

E-W vul
♦ A92
-

1♥

pass
(1)
pass

♣ K9
1NT
(2)
pass

3NT
(3)
all pass

♠ 632

N
♠ AK9

♥ KQJ
 W E
♥ 765

♦ 764
S
♦ KQ83

♣ AK87

♣ 642

♠ J874

♥ 83

♦ J105

♣ J1053

(1) What did you bid with this East hand B(a) in this week’s quiz? With no ♥ shortage (and with only 3 ♠’s) double is a poor choice. Pass is correct, if partner understands balancing you get another chance.

(2) What did you bid with this West hand E in this week’s quiz? With a flat hand and good ♥ stops 1NT is correct. Note that this does not promise 15-18 as it does in the direct seat. Partner has values and you ‘borrow’ a king from him.

(3) What did you bid with this East hand B(a) in this week’s quiz? Unfortunately East did not understand the theory of balancing and thought that partner had 15-18. The correct bid is 2NT which West would pass with his poor flat 12 count.

And what happened? Deep finesse says that E-W can make 8 tricks in No Trumps. I note that 1♥ was passed out 6 times (!) for 80 to N-S or 50 to E-W. With the other two pairs reaching 3NT it appears that nobody !! understands balancing as all the E-W pairs either underbid (passing out 1♥) or overbid to 3NT.

The bottom lines: -

-
Understanding balancing!

-
There are a couple of books on balancing in the library, let me know if you want to borrow one.

-
In particular, we have a couple of copies of the booklet “balancing after 1-level openings” by Brian senior.

Balancing with 1NT – Part 2
Board 25 from Monday 27th
Double followed by 1NT in the balancing seat. As we have just seen, everything is different in the balancing seat. A possible treatment is given at the bottom of this page.

Dealer:
♠ KQ4

East
♥ K863
West

North
East
South

N-S vul
♦ A65
-

-

1♦

pass

♣ A107
pass

dbl
(1)
pass

1♠
(2)

pass

1NT
(3)
pass

2NT
(4)

♠ Q863

N
♠ A86
pass

pass
(5)
all pass

♥ J107
 W E
♥ Q54

♦ 1083
S
♦ KQ94

♣ Q862

♣ J93

♠ J973

♥ A92

♦ J73

♣ K54

(1) What would you bid with this North hand? Double is correct as the hand is far too good for a balancing 1NT in most player’s style.

(2) With a totally flat hand it’s not quite worth a jump.

(3) This is fine.

(4) But here we have the problem. Not many non-steady partnerships have agreed the range for a 1NT rebid in the balancing seat having doubled. South assumed it was around 14-17.

(5) But North thought that he was minimal for his bidding, and with a totally flat hand and no agreement about the strength I think he’s probably right.

And what happened?

North made 10 tricks for a near top as only one pair bid the 3NT game.

Who was to blame for not bidding game? With no agreement about the exact point range I think that South should have bid 3NT rather than 2NT at (4).
The bottom lines.

· Regular partnerships should agree the ranges for balancing NoTrump bids.

-
Since the 1NT bid in the balancing seat needs to include a fairly low point count (say 10 or 11) there really is not much room to be that precise. One possibility is: -

No Trump bids in the balancing seat

1NT
10-13

dbl followed by 1NT
14-17

dbl followed by 2NT
18-19

2NT
20-23

This assumes that partner has made a minimum response at the one-level. If partner makes a non-jump response at the two level then it’s even more problematic! Note that a pre-emptive Unusual 2NT is not needed in the balancing seat and so the 2NT overcall can be used to help to fill in the large point spread. It really is not a good idea to have a four point spread for any No Trump bid, but there really is no alternative unless you want to use Crowhurst.

In No Trumps, play on your longest suit
Board 11 from Monday 27th

Very simple and obvious I know, basic beginner’s stuff; but I watched as one declarer went two down in 1NT when 3NT was made at another table – a difference of four tricks with no bad breaks or long suits around!

West

North
East

South
Dealer:
♠ AK3

-

-

-

pass
South
♥ K1095
pass

1NT
all pass
Love all
♦ AK4

♣ 654
There’s nothing to the bidding, so onto the
play. You get the obvious ♠ lead and win the

♠ Q94

N
♠ J8765
2nd round. Which suit do you attack?

♥ Q82
 W E
♥ AJ74

♣’s is totally obvious.

♦ Q1082
S
♦ 93

Play on your longest suit.

♣ 1072

♣ AK
This declarer simply banged down the ♦AK

♠ 102

and made just 5 tricks.

♥ 63
Everybody else managed at least 7 with

♦ J765
Phil/Tomas making 9. Deep finesse says 8.

♣ QJ983

The bottom line:

· Whether declarer or defending No Trumps, it’s usually best to attack your longest suit.

With 12 points opposite a double – do something

Board 2 from Monday 27th

Our same non-dynamic North did nothing but pass on this deal: -

Dealer:
♠ 1095

West

North
East

South
East
♥ KJ54
-

-
2♦
(1)
pass
N-S vul
♦ AQ2
2♥
(2)
pass

pass
(3)
dbl
(4)

♣ Q52
2NT
(5)
pass

3♣

pass
(6)

pass

pass
(7)

♠ A7642

N
♠ Q3

♥ 103
 W E
♥ AQ872
(1)
A multi bid with various meanings including

♦ K95
S
♦ 76

weak with 5 ♥’s and a minor suit.

♣ J107

♣ 9863
(2)
A relay showing a non-strong hand.

(3) So weak with ♥’s and a minor.

♠ KJ8

(4)
South has only 3 ♠’s but I think that

♥ 96
double is the only sensible option.

♦ J10843

(5)
Hoping to find a 5-3 minor suit fit.

♣ AK4
(6)
South has already bid his hand

(7)
But unfortunately North refused to bid his, 3NT is obvious.

And What happened?

-
3♣ went minus three for 150 away. This was a near top for E-W as N-S have an easy 3NT. The bottom lines: -

· With 12 points opposite a partner who has doubled – don’t pass!

· Don’t be pushed around just because the opponent’s play strange muti two bids – simply listen to their explanations.

Be wary of raising a minor past 3NT
Board 3 from Wednesday 27th

Sometimes partner may have to ‘dig up’ a non-existent minor in order to find a forcing bid – so don’t raise it to the 4 level unless you have excellent support and slam ambitions: -

Dealer:
♠ 85

West

North
East

South(D)
South
♥ KQ654
-

-
-

1♦

(1)
E-W vul
♦ 94
pass
(2)
1♥

pass
(3)
3♣
(4)

♣ Q642
pass

4♣
(5)
pass

4NT
(6)

pass

5♣

(7)
pass

pass
(8)

♠ QJ643

N
♠ K10972
pass

♥ 83
 W E
♥ J97

♦ A1075
S
♦ 8

♣ 95

♣ AJ87

♠ A

♥ A103

♦ KQJ632

♣ K103

(1) Clearly the best opening.

(2) A 1♠ overcall is reasonable here.

(3) But a 1♠ overcall in the sandwich seat would be very dangerous, this pass is best.

(4) What did you bid with this South hand D in this week’s quiz? The problem is that 3♦ is not forcing and neither is 2♣. The hand is too good for 2NT and that’s not a good bid with good 3 card ♥ support and a singleton. I believe that the best bid is 3♣; game forcing. If partner bids 3♦ or 3♥ you can look for a slam there. If partner bids 3♠ you can bid 3NT and if partner bids 3NT you can either pass or raise quantitatively with 4NT. But…

(5) … the only problem is if partner raises ♣’s! I would never raise to 4♣ with such a weak hand and weak ♣ support. Rebidding the good 5 card ♥ suit is clearly best.

(6) South is in a mess now. He assumed that partner had only 4 ♥’s and had good ♣ support.

(7) Zero (or 3) Key cards.

(8) And another problem for South. He cannot retreat into 5 ♦’s even if he wanted to as that would be asking for the ♣Q.

And what happened?

5♣ went one down. As it happens 5♦ (bid at one table) is also one down because of the bad ♦ position. Obviously 4♥ or 5♥ is the best contract. Two E-W pairs bid to 4♠ (clearly following the Law); one was doubled but it made for 790 and the top for E-W; the other went one down for an average as 4/5♥ makes. Three N-S pairs bid to 4/5 ♥’s for the top scores to N-S.

The bottom lines: -

· Sometimes it is necessary to ‘dig up’ a forcing 3♣ or 3♦ bid.

· Such a bid should rarely be supported at the four level.

5-6 in the majors is a great hand!
Board 7 from Wednesday 27th

5602 shape with 9 points in the majors is a great offensive hand – do not defend!

Dealer:
♠ 9543

West

North
East

South(C)
South
♥ A103
-

-
-

1♥

(1)
Both vul
♦ Q854
2♦

2♥
(2)
3♣
(3)
4♥
(4)

♣ J8
5♣
(5)
pass

pass

5♥
(6)

pass

pass

dbl

all pass

♠ 872

N
♠ A
pass

♥ 6
 W E
♥ K98

♦ AKJ10962
S
♦ 73

♣ Q5

♣ AK109632

♠ KQJ106

♥ QJ7542

♦ -

♣ 74

(1) What did you open with this South hand C(a) in this week’s quiz? I consider this hand to be huge and opened 1♥ with the intention of (b) reversing into ♠’s if necessary.

(2) With a weak hand it’s usually best to support partner’s ♥’s rather than show 4 ♠’s (with a negative double in this case)

(3) 3NT is an alternative here which East later said he should have bid. However it makes no difference with this South (me)…

(4) … as I am always bidding game once partner has made a noise in support of ♥’s. I most certainly would never defend 3NT (as three South’s did).

(5) A good bid; partner must have excellent ♣’s. 5♦ is equally good.

(6) As I said, I am not defending with this hand.

And what happened?

The three pairs in 3NT all made overtricks. 5♣ was bid (and doubled!) twice; it made +1 and -1. Nobody bid 5♦ which looks fairly secure as the cards lie. 5♥ doubled was reached by two South’s and went for just 500, so scoring very well.

The bottom lines: -

-
Do not defend with a hand like this South hand.

-
Upgrade a hand that is 5-6 in the majors, especially with a void and all the points in the major suits.

Bid 3NT or the 4-card major?
Board 15 from Friday 27th

When the level is so high that you cannot safely show both your stop for No Trumps and a four card major then you have to make a decision: -

Dealer:
♠ Q2

West(F)
North
East

South
South
♥ Q63
-

-
-

pass
Both vul
♦ AQ109863
1♣

3♦
(1)
dbl
(2)
pass

♣ 5
3NT
(3)
all pass

♠ KJ54

N
♠ A98

♥ 10
 W E
♥ K853

♦ K72
S
♦ J5

♣ KQJ62

♣ A984

♠ 10763

♥ AJ972

♦ 4

♣ 1073

(1) Weak

(2) Negative. At this level it cannot show both majors. I think it’s best to play it as showing values and only guaranteeing one 4-card major.
(3) What did you bid with this West hand F in this week’s quiz? Should you look for a 4-4 ♠ fit or bid 3NT with a ♦ stop? There was some discussion at the table with one experienced player adamant that West should bid 3♠. I agree with the 3NT bid because: -
(a) You have a ♦ stop which may be worthless if partner ends up as declarer.

(b) Partner almost certainly has ♥’s and so may well not have 4 ♠’s.
(c) If you bid 3♠ then there is no chance of getting into 3NT if that’s the best spot.
(d) If partner happens to have both majors then he will probably bid 4♦ (pick a major) and you can then bid 4♠.
And what happened?

3NT made twice for about average and went down once. 4♠ was bid once and made (Deep Finesse says it only makes 8 tricks) and there were the usual spurious results like 6♣ minus three.

The bottom lines: -

-
When you have no room to show both a 4-card major and a stop for NoTrump you have to make the decision. I think it’s usually best to opt for 3NT but it depends upon the exact hand.

Bidding Quiz Answers
Hand A:
Pass. Partner’s double is for penalties (15-18) and you expect to set 1NT. Any bid by you would be weak (less than 5 points and a 5+ card suit).

Hand B:
(a)
Pass. You should not make a noise with a flat hand unless you have enough for 1NT (15-18). Double is especially bad with only 3 ♠’s.

(b)
2NT. Partner’s 1NT in the balancing seat is weaker than in the direct seat. Partnerships differ according to the exact range.
Hand C:
(a)
1♥. The hand complies with the rule of 20 and is well worth an opener. I prefer 1♥ to 1♠ because of my answer to (b) below. 2♥ (which one player did find) is a very poor opening as you could well have a ♠ game/slam opposite not very much from partner.

(b)
2♠. A reverse. A reverse is generally around 16 points but I think that this hand, with it’s great shape and all of the points working in the long suits is worth it. It will make game opposite very little from partner.
Hand D:
This is difficult and I bid 3♣. The problem is that the hand has improved when partner bids ♥’s and is now easily worth game. But it may only be a 4-3 ♥ fit and so you have to make a forcing bid to ensure that partner bids again. 2NT is not forcing and I don’t like the bid anyway with this shape. 3♦ and 3♥ are both also non-forcing. 3NT and 4♥ are too unilateral. The only sensible bid that I can find is 3♣; partner should know that this could be ‘dug up’ and should not raise to 4♣ without excellent ♣ support and if he has only 4 ♥’s.
Hand E:
1NT. The exact range of a balancing 1NT is up too partnership agreement. It should be around 10-13, 11-14 or whatever you agree.
Hand F:
3NT. You have a ♦ stop and I prefer 3NT to 4♠ as partner has not promised 4 ♠’s. Unfortunately there is no room to investigate a ♠ fit with 3NT as an alternative.

Bidding Sequences Quiz Answers
G
1NT
dbl

Dbl is penalties. Partner should only bid with a weak hand.

H
1NT
dbl
pass
2♣
2♣ is weak (5 or less points) and natural.

J
1♥
dbl
3♥

3♥ after a double is best played as pre-emptive.

K
1♣
1♦
dbl

This double promises both majors.

L
1♣
2♦
dbl

But this one may be just one major.

M
1♣
3♦
dbl

And this one also only promises one major.

N
1NT
pass
2♣
pass

3NT here shows game values with 4 ♠’s.

2♥
pass
3NT

P
1NT
pass
2♣
pass

Playing traditional methods 3♥ shows 5 ♥’s and 4 ♠’s and is

2♦
pass
3♥

forcing. Playing Quest transfers it shows 5 ♠’s and 4 ♥’s and is invitational or better

Q
1♣
pass
1♠
pass

4NT here is best played as quantitative with 4♣ as Gerber.

2NT
pass
4NT

There is a sheet covering all of this in the conventions folder.

Club News Sheet – No. 214 www.pattayabridge.com 9th Dec 2006

Mon 4th
1st N-S
Jan & Kaare
59%
2nd
Britta & Anna-Lisa
58%

1st E-W
Jo & Terry
66%
2nd
Alan & Lewis
55%

Wed 6th
1st N-S
Kenneth & Phil
63%
2nd
Gaston & Ursula
55%

1st E-W
Lewis & Terry
65%
2nd
Jelle & Janny
57%

Fri 8th
1st N-S
Gunnar & Lars
60%
2nd
Gaston & Jean-Charles
59%

1st E-W
Lewis & Terry
67%
2nd
John Pugh & Jim
54%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A you choose to open 1NT (that’s OK by me).
Partner transfers with 2♥ and RHO doubles. What do you do?
♠ A7
♠ AQ953

♥ A8
♥ 1097
With Hand B partner opens 1NT and RHO overcalls 2♥. What

♦ A7632
♦ Q3
do you do?
♣ QJ108
♣ J63
Hand C
Hand D
Do you open with Hand C? And if so, what do you open?

♠ AQJ52
♠ A6542
With Hand D RHO opens 1♥. (a) What do you do?

♥ 10
♥ A1054
(b)
Suppose you choose double and partner bids 2♣, what do

♦ 3
♦ A
you do now?

♣ K87652
♣ AK7

Hand E
Hand F
With Hand E partner opens ♠, what do you bid?

♠ Q94
♠ A1076

♥ J7
♥ 8
 With Hand F you open 1♣ and LHO overcalls 2♦ (weak).

♦ J986
♦ AK
Partner doubles (negative but not promising both majors) and

♣ AJ43
♣ KJ962
RHO bids 3♦, what do you do?

Hand G
Hand H
With Hand G you open 1♠ and partner responds 2♠, what do

you bid?

♠ AK107532
♠ K86

♥ AK53

♥ 109
With Hand H RHO opens 1NT, what do you bid?

♦ 3
♦ 6

♣ 9

♣ KQJ9653

Bidding Sequences Quiz

J
1NT
2♥
dbl

What is dbl?

K
1NT
2♥
2♠

What is 2♠?

L
1NT
2♥
3♠

What is 3♠?

M
1♠
pass
2♠

How many ♠’s does the raise to 2♠ promise?

N
1♣
1♥
1♠

How many ♠’s does the 1♠ bid promise?

P
1♠
pass
1NT
pass

What is dbl?

pass
dbl

The Bridge Club Championship Races
The current standings for all competitions are in the results folder and on the web-site. The main move of the week was Lewis leaping into top place in both the Silver and Bronze competitions (but of course one cannot win both). Unfortunately he has not played enough to qualify for the Gold Cup. Since Phil has now gone back to the UK for Christmas and Lewis is off to the States for a few months the winners are fairly certain unless Alan can get in a few good results; he needs about 10 points in either the silver or bronze to get the top spot. A couple of good results would see him get the silver and then Lewis would get the bronze to oust Clive who is hanging on despite not having played for ages. Either way Lewis is pretty much secured to win one competition.

We currently have 8 people qualified for contention (30 results above 53%) in the Gold Cup:

1
Dave Cutler
1865.6

2
Bob Pelletier
1795.8

3
Bob Short
1784.3

4
Phil Lovell
1779.2

5
Michael Guin
1760.9

6
Alan Purdy
1751.2

7
Bill Noe
1747.5
8
Kenneth Johansson
1754.3

The top standings for the Silver Plate (best 10) and Bronze medal (best 5) are as follows. For clarity I have removed Dave, Bob P and Bob S who are now pretty secure in the top 3 positions of the Gold Cup since Phil has gone home.

Silver Plate

Bronze Medal

2
Lewis Berg
644.5
2
Lewis Berg
337.8

5
Clive Bell
637.8
3
Clive Bell
334.3

6
Phil Lovell
633.8
6
Phil Lovell
328.5

7
Alan Purdy
628.6
7
Ruth Ibler
327.2

8
Hans Bijvoet
624.2
8
Jim Wallington
327.1

9
Derek & Gerard
623.7
9
Alan Purdy
325.8

10
Jan v Koss
618.4
10
Hans Bijvoet
325.1
The triple

I note that a player achieved the elusive triple last week. The triple is winning on Monday, Wednesday and Friday all in the same week. According to my records this feat has only been achieved three other times this year (twice by this same individual):- in Feb (news-sheet 172) and Jan (169). Quite how this beach bum manages it is a mystery, I guess he has good partners?

Basic 2/1

A couple of our more experienced players have finally decided to take the very sensible step of learning 2/1, so I have written a couple of pages on it. It is intended for anybody with a good understanding of Standard American to pick up the basics of 2/1. Copies are in the conventions folder and I will doubtless improve upon it when I get feedback/questions.

I will put it up on the internet when it’s finalised and after I have had some comments.

That dreaded 4333 type shape again
Board 3 from Monday 4th

Three pairs got too high with these E-W cards.

Dealer:
♠ 6

Table A
South
♥ K8542
West

North
East(B)
South

E-W vul
♦ 1042
-

-

-

pass

♣ KQ97
1NT
(1)
2♥

3♠
(2)
pass
pass
(3)
pass
♠ KJ7

N
♠ AQ953

♥ Q63
 W E
♥ 1097

Table B
♦ KJ8
S
♦ Q3

West

North
East

South

♣ A542

♣ J63
-

-

-

pass

♠ 10842

1♣
(1)
1♥

1♠
(4)
pass
♥ AJ

2♠
(5)
all pass

♦ A9765

♣ 108

Table A:
(1)
What would you open with this West hand? Quite why this West opened a strong NoTrump is beyond me, maybe because of the balanced shape with a stopper in every suit? But you should deduct for 4333 type shape; this hand is only worth 13 points and is way short of a strong No Trump.

(2)
What was you answer to sequence L? This bid is game forcing.

(3)
But West thought that it was not and said that East should double with a strong hand. See my answers to sequences J, K and L. I have no idea if this incorrect statement was influenced by the fact that he had overbid with his opening.

Table B:
(1)
The correct opening of course.

(4)
Playing negative doubles this promises 5 ♠’s (sequence N).

(5)
And West has an easy bid to end the auction in the correct spot.

And what happened? Three pairs got too high with 3♠ and all went one down. Four East’s played in the sensible 2♠.

The bottom lines: -

· E-W have a superb 5-3 ♠ fit and 23 points, so why does 3♠ go down? …

· … because of the dreaded 4333 type shape! This West hand is junk; change it slightly to

♠KJ3 ♥63 ♦KJ82 ♣AQ42 and 3♠ makes easily.

-
How many times do I have to say it – knock off a point for the totally flat 4333 type shape. It is bad for both NoTrump and suit contracts.

Incidentally, Jo gave me a few Dutch bridge magazines, and what did I see in the very first one I started to read? – An article titled “4-3-3-3 hand slecht bezit”

And the first paragraph said: ‘In deze aflevering komt de 4333 verdeling steeds terug. Het is een oud theme: trek gerust een point af met die verdeling’.

A translation is: “ The 4333 distribution is bad” ‘In this article we see the 4333 distribution yet again. It’s an old theme, contentedly deduct a point with this distribution.’

See – it’s not just me who has to keep on saying it.

An awkward overcall
Board 27 from Monday 4th

I was asked about how to bid this West hand, just two pairs out of nine reached the easy 3NT:

Dealer:
♠ K983

Table A
South
♥ 3
West(D)
North
East
South

Love all
♦ 109872
-

-

-

1♥

♣ 984
1♠
(1)
all pass
♠ A6542

N
♠ 7
Table B
♥ A1054
 W E
♥ QJ7

West(D)
North
East

South

♦ A
S
♦ Q653

-

-

-

1♥
♣ AK7

♣ J10653
dbl
(1)
pass

2♣

pass

♠ QJ10

2NT
(2)
pass

3NT
(3)
all pass
♥ K9862

♦ KJ4

♣ Q2

Table A:
(1)
What would you bid with this West hand D(a) in this week’s quiz? Nineteen points really is too strong for a simple 1♠ overcall. I accept that the ♠ suit is weak, but with good shape, nice ♥’s sitting over opener and excellent top cards one really has to do something more. I go along with table B.

Table B:
(1)
West has options but I think it’s way too good for 1♠ and also too good for 1NT. Double seems best to me, as long as you know what to do next…

(2) … what did you bid with this West hand D(b) in this week’s quiz? With these decent ♥’s I prefer 2NT. 2♠ and 3♣ are less good but reasonable alternatives.

(3) And East has an easy raise opposite 19-20.

And what happened? 1♠ was passed out four times and made 9 or 10 tricks. Two pairs reached the good 3NT making +1 on any lead. I note that it was played by East once; after the initial 1♥ opening I suspect the bidding went: dbl - 2♣ - 3♣ - 3NT which is a reasonable auction.

The bottom lines: -

· 19 points is too good for a simple overcall; the generally accepted maximum is 17.

· A good 19 points is also too good for a 1NT overcall: double and then bid NoTrumps.

When your Jacoby transfer is doubled
Board 29 from Monday 4th

You do not need to complete the transfer if RHO doubles: -

Dealer:
♠ A7

North
♥ A8
West

North(A)
East
South

Both vul
♦ A7632
-

1NT
(1)
pass

2♥
(2)

♣ QJ108
dbl
(3)
2♠
(4)
pass

3♥
(5)

pass

3NT

pass

4♥
(6)

♠ J94

N
♠ Q108
pass

pass
(7)
♥ K10932
 W E
♥ 5

♦ J9
S
♦ KQ854

♣ 965

♣ A742

♠ K6532

♥ QJ764

♦ 10

♣ K3

(1) Open 1NT with two doubletons? When the 5-4 suits are the minors I have no problem with opening 1NT. If you open 1♦ you have rebid problems.

(2) It’s up to your partnership understanding how you bid 5-5 in the major hands opposite 1NT. I transfer with 2♥ and then bid 3♥ guaranteeing 5-5 as with a 5-4 hand I always use Stayman.

(3) This double shows ♥’s and asks for a ♥ lead.

(4) What did you bid with this North hand A in this week’s quiz? You should pass! With this particular deal it would have worked a treat as South would have redoubled and scored an easy plus one for a clear top. I give the bids when RHO doubles Jacoby below.

(5) Showing just 4 ♥’s in their methods.

(6) Now showing 5-5.

(7) But North went wrong again here. He should bid 4♠ because: -

(a) West has shown good ♥’s

(b) South may have 6 ♠’s and 5 ♥’s.

And what happened? 4♥ went minus one and minus two the two times it was bid. 4♠ was bid just once and made. 3NT was bid six times and went down on 5 occasions.

The bottom lines: -

· When RHO doubles partner’s transfer bid the best treatment is to play: -

Pass
=
two of partner’s suit

Redbl
=
A good holding (4+) in the cipher suit.

2 of partner’s suit
=
three cards (or 4 but not good enough to super-accept) in partner’s suit.

other
=
super accept.

Protect that Kx
Board 12 from Monday 4th

It is often essential to protect a tenace, especially in a suit bid by the opposition: -

Dealer:
♠ K975

West
♥ AQJ3
West

North
East
South

N-S vul
♦ Q8
1♦

dbl

redbl
(1)
pass

♣ A42
pass

1♥

dbl
(2)
pass

3♦
(3)
pass

3♥
(4)
pass

♠ Q3

N
♠ A872
3NT
(5)
all pass

♥ K10
 W E
♥ 8754

♦ AKJ10752
S
♦ 9

♣ 65

♣ KQ109

♠ J104

♥ 962

♦ 643

♣ J873

(1) 9+ points and often a mis-fit with partner (as in this case).

(2) Penalties.

(3) West could pass, and normally should. But this hand is great in offence and may have very little in defence; the 3♦ bid shows just that.

(4) East only wants to play in 3NT if partner has a ♥ stop (and is declarer).
(5) I have a ♥ stop.

And what happened? Only two pairs reached the decent 3NT, but at the other table it was East who bid it and he went four down. At this table it made +2 for near a top. It was only beaten by 2♥ doubled minus three (800).

The bottom lines: -

· You can ask partner for a stop by bidding the opponent’s suit.

The problem with Jacoby 2NT
Board 17 from Wednesday 6th

Most players who play the Jacoby 2NT convention play that it shows an opening hand + and is unlimited. However, this really is a poor treatment as opener does not know if responder has a minimal 12 points or a 16+ monster. This deal illustrates the problem nicely: -

Dealer:
♠ 962

Table A
North
♥ 964
West

North
East
South

Love all
♦ J6
-

pass
1♥

pass

♣ Q8532
2NT
(1)
pass
3♣
(2)
pass

3♥
(3)
pass
3♠
(2)
pass

♠ Q85

N
♠ AJ10
4♣

(4)
pass
4♦
(2)
pass
♥ AK53
 W E
♥ QJ1072

4♥
(5)
pass
4NT
(6)
pass

♦ 8752
S
♦ AK93

5♥
(7)
pass
7♥
(8)
all pass

♣ K6

♣ A

♠ K743

‘Expert’ Table
♥ 8

West

North
East

South

♦ Q104

-

pass
1♥

pass
♣ J10974

4♦
(1)
pass
4♠
(9)
pass

5♣
(10)
pass
5♦
(11)
pass

5♥
(12)
pass
6♥
(13)
all pass

Table A:
(1)
The Jacoby 2NT convention; promising 4 card ♥ support and opening values.

(2) Cue bid.

(3) Denying a first round control (other than ♥’s).

(4) 2nd round ♣ control

(5) I believe that this denies the ♠K as otherwise West would cue bid 5♠. However, this is a moot point; some play that responder should not go past 4 of the major with a minimum for his Jacoby 2NT bid.

(6) RKCB

(7) Two keycards without the ♥Q.

(8) But here we see the problem, East has no idea if West has 12 points or 18! This is the problem with playing a wide-ranging Jacoby 2NT.

Table B:
(1)
Our experts solve the problem by playing Swiss as well as Jacoby 2NT. This is all up on the web site under ‘Raising partner’s 1♥/♠ opening with a big hand’; it is also similar to what Max hardy suggests in his excellent book ‘Standard bridge bidding for the 21st century’. Anyway, 4♣ here is keycard Swiss, showing a sound raise to 4♥ with 4 trumps and 12-15 points but lacking the requirements for 4♣ (two keycards and a feature).

(9) East can still cue bid in search of the grand if he wishes but he knows that West is limited. He could simply bid 6♥.

(10) The ♣K (11) The ♦A (12) Nothing more outside of trumps.

(13)
And East knows to stop in the small slam.

And what happened? 5 pairs bid 6♥; two made and three went one down. There is a throw-in/end play to make 6♥ but obviously you cannot use that technique in a grand slam so East at table A tried the ♠ finesse and went two down.

The bottom lines: -

· It is a good idea for experienced players to play (Keycard) Swiss in conjunction with Jacoby.

A 3-level weak jump overcall has to be a good suit if vul.
Board 6 from Wednesday 6th

East was put off by some totally unnecessary (and illegal) chatter during this auction.

Dealer:
♠ 874

East
♥ AK853
West(me)
North
East
South(C)

E-W vul
♦ A10
-

-

pass

1♣
(1)

♣ AJ3
3♦
(2)
dbl
(3)
pass

3♠
(4)
pass

3NT
(5)
all pass

♠ K109

N
♠ 63

♥ 94
 W E
♥ QJ762

♦ KQ987642
S
♦ J5

♣ -

♣ Q1094

♠ AQJ52

♥ 10

♦ 3

♣ K87652

(1) What did you open with this South hand C in this week’s quiz? It’s 21 for the rule of 20 and I most certainly would open. But 1♣ or 1♠? I personally would open 1♠ but would not argue if you chose 1♣.

(2) This is a great hand for a pre-empt, but at unfavourable vulnerability 4♦ is too much. I bid 3♦.

(3) This apparently was penalties. It’s up to partnership understanding how high you play negative doubles. Anyway, on the assumption that West (i.e. me) knows what he is doing with a pre-empt at unfavourable vulnerability I would no go for the penalty but bid a (forcing) 3♥.

(4) This seems pretty clear to me. Even if partner’s double is penalties this hand may be virtually useless in defence.

(5) But North did not agree and verbally slated partner for pulling his double of the vulnerable opponents. Apart from being rude it is also very ignorant, not having seen partner’s hand. With just one ♦ stop I would bid 4♠ - partner has promised an unbalanced hand.

And what happened? When dummy came down North again slated partner– saying that he would not open. I disagree, but then I am not Italian. Obviously East should lead the ♦J and 3NT is then going four down when declarer takes the losing ♠ finesse. However, North’s shenanigans convinced East that North had some sort of ♦ stack and he led a ♥.

3NT then went just one down for an exact average. Other results were all over the place, with two N-S’s going down (2 or 3 tricks) in 6♠. Nobody found the very sensible 4♠ contract. Two East’s bid 4♦ and were doubled; going one or two down. In a ‘normal’ field most N-S’s would be in 4♠ making and 3♦ doubled would go just one down for a top to E-W.

The bottom lines: -

· Lead partner’s suit; J from Jx is usually an excellent lead.

· A pre-empt at unfavourable vulnerability guarantees a good suit.

· Don’t talk (or criticize others!) during the auction.

· Believe partner’s bid rather than the chatter of an opponent who has no idea what he is talking about.

· You are not allowed to talk or make gestures during the auction/play.

· Even during the play declarer was muttering away to himself ‘seven ♦’s with West’ – it never occurred to him that at this vulnerability West may have eight ♦’s!

Bid 3NT or the 4-card major?
Board 16 from Friday 8th

This problem for West is very similar to the one with the same title in last week’s news sheet (Board 15 from Friday 27th). It was also question F in the quiz last week; and to show that I am indeed consistent, I chose the same bid again this time.

Dealer:
♠ J542

West(F)
North
East

South
West
♥ A107
1♣

2♦
(1)
dbl
(2)
3♦

(3)
E-W vul
♦ Q109864
3NT
(4)
all pass

♣ -

♠ A1076

N
♠ KQ9

♥ 8
 W E
♥ K954

♦ AK
S
♦ 62

♣ KJ962

♣ Q1053

♠ 83

♥ QJ632

♦ J75

♣ A84

(1)
Weak

(2)
Negative. At this level it cannot show both majors. I think it’s best to play it as showing values and only guaranteeing one 4-card major.
(3)
A good bid – obeying The Law
(4)
What did you bid with this West hand F in this week’s quiz? Should you look for a 4-4 ♠ fit or bid 3NT with these ♦ stops? I bid 3NT because: -
(a)
Partner almost certainly has ♥’s and so may well not have 4 ♠’s.
(b)
If you bid 3♠ then there is no chance of getting into 3NT if that’s the best spot.
(c) If partner happens to have both majors then he will probably bid 4♦ (pick a major) and you can then bid 4♠.
And what happened? 3NT made +2 for a near top.

The bottom lines: -

-
When you have no room to show both a 4-card major and a stop for NoTrump you have to make the decision. I think it’s usually best to opt for 3NT but it depends upon the exact hand.

-
Virtually all of this page is simply copied from last week’s news sheet.

The help-suit slam try
Board 2 from Friday 8th

A straightforward slam was missed by N-S on this deal. Gaston asked me to tell Jean-Charles that sequence N (1♠ - pass - 2♠) promises 4 card support. I have no idea what system they play in Italy but I totally agree with Jean-Charles that supporting partner at the two level most certainly does not promise 4-card support in any system that I know of (even Acol).

Dealer:
♠ Q94

Table A
East
♥ J7
West

North(E)
East

South

N-S vul
♦ J986
-

-

pass

1♠

♣ AJ43
pass
(1)
1NT
(2)
2♣

3♣
(3)
pass

3NT

pass

4♠
♠ J6

N
♠ 8
all pass

♥ 1092
 W E
♥ Q864

♦ KQ10752
S
♦ A4

‘Expert’ Table
♣ 106

♣ KQ8752
West

North
East

South(G)

♠ AK107532

-

-

pass

1♠
♥ AK53
pass

2♠
(2)
pass
(3)
3♥
(4)

♦ 3
pass

4♣
(5)
pass

6♠
(6)

♣ 9
all pass
Table A:
(1)
A weak 3♦ is an alternative at this vulnerability.

(2) What did you bid with this North hand E in this week’s quiz? 2♠ is pretty automatic; especially with the ♠Q and a weak doubleton. Gaston (North) insists that 2♠ promises 4 card support. He is the only person that I have ever met who believes this. I would bid 2♠ with this North hand even if playing 4-card majors.

(3) I would bid 3♥ here in case there is a 4-4 or better ♥ fit, Lewis said that he would bid 4♠; it not that important. I don’t really see the point of 3♣ but it does not really matter now as the slam will never be bid once North has denied ♠ support.

‘Expert’
(2)
The three level is too high for East to come in.

 Table:
(4)
What did you bid with this South hand G in this week’s quiz? 3♥ here is a help-suit game try (which also happens to be natural). This is a good example of a help-suit game try actually being a slam try.

(8) This hand is good enough to accept; and if accepting it’s best to cue bid an ace if you have one just in case partner is looking for slam. The only exception is when you hold the ♥A with ♠’s ‘agreed’ as a 4♥ bid is natural.
(9) South could try RKCB, but there are only the values for a small slam and he knows that partner has the ♣A.
And what happened? Most people just got to 4♠; some made +1 and some made +2. 6♠ should be easy to make; ♦ lead and continuation which you ruff; ♥AK and ruff a ♥; play the ♠Q; back to hand with the ♣A; ruff another ♥; ruff a ♣ and draw the last trump.
Jean-Charles (South) said that he would have bid the slam had he known of ♠ support opposite; Gaston (North) simply criticised his partner’s bidding and tried to get me and Lewis to back him up. It was J-C who got our full support.
The bottom lines: -

· Support partner’s major at the two level with Qxx, especially if you have a weak doubleton…

· ... but direct support at the three level does indeed promise 4 card support.

· A help-suit game try may actually be a slam try…

-
... so it is good policy to cue bid an ace if accepting.

Be wary of a vulnerable pre-empt over a strong NoTrump
Board 13 from Friday 8th

South got clobbered here when most E-W’s were going down in 3NT: -

Dealer:
♠ J1097

West

North
East

South(H)
North
♥ Q543
-

pass

1NT

3♣

(1)
Both vul
♦ Q875
dbl
(2)
all pass

♣ 2

♠ Q53

N
♠ A42

♥ KJ72
 W E
♥ A86

♦ KJ102
S
♦ A943

♣ 74

♣ A108

♠ K86

♥ 109

♦ 6

♣ KQJ9653

(1) What did you bid with this South hand H in this week’s quiz? Had East opened one of a suit then a 3♣ pre-empt would be automatic; but over 1NT, especially vulnerable, it is dangerous as LHO knows that partner has a strong balanced hand and you may get doubled for penalties. I would pass as this hand has excellent defence against either 3NT or 4 of a major.

(2) Penalties. The pre-empt has robbed West of room to investigate a 4-4 ♥ fit and so he took the vulnerable money.

And what happened? 3♣ doubled went for 500 and a top for E-W as most E-W’s were going down in the obvious 3NT had South kept quiet.

The bottom lines: -

-
Pre-empts over a strong NoTrump are often not that effective.

-
With a long virtually solid minor and a probable entry it’s usually best to keep quiet and hope that they end up in 3NT.

Bidding Quiz Answers
Hand A:
Pass. It’s best to pass with just two of partner’s suit, complete the transfer with three or four (min values) and super-accept with four and a maximum.

Hand B:
3♠, forcing. This bid is forcing whether you play Lebensohl or not and it shows five ♠’s, offering partner the choice of 4♠ or 3NT.

Hand C:
1♣ or 1♠. This shapely hand is 21 for the rule of 20 and is easily worth an opener. It’s probably up to your system and partnership style if you choose 1♠ or 1♣. Playing 2/1 I would certainly open 1♠ as a rebid of 3♣ over a two level response does not show extra values, just shape, in 2/1. Even in Standard American I prefer 1♠ as this is a very good ♠ suit and the hand really is not strong enough to open 1♣ and then bid ♠’s twice (and there may well be interference so that partner will never know that you have 5 ♠’s).
Hand D:
(a)
Double. The hand is far too strong for a simple 1♠ and is also too strong for 1NT (15-18)

(b)
2NT, with 3♣ and 3♠ as a fairly reasonable alternatives. With these great ♥’s I definitely prefer 2NT showing 19-20 points and good ♥ stop(s).
Hand E:
2♠, obviously. 1NT is especially poor with these good ♠’s and a weak doubleton.

Hand F:
3NT. Partner probably has 4 ♥’s and may or may not have 4 ♠’s. Unfortunately if you try to find a ♠ fit you will go past 3NT. This is very similar to problem F last week – it’s usually best to bid 3NT in these situations.
Hand G:
3♥. Partner will think that this is a help-suit game try and if he accepts then you can try for slam. Note that if partner accepts with 4♥ then 4♥ is natural and you should go for the ♥ slam. If partner accepts with 4♣ or 4♦ then that is a cue bid showing the ace.

Hand H:
Pass. 3♣ vulnerable is sticking you neck out as it’s easy for the next hand to double for penalties. Also, this hand has great defence to 3NT if they end up there and will also be useful in defending a 4♥ or 4♠ contract. With a good long minor it’s often best to defend against No Trumps.
Bidding Sequences Quiz Answers
J
1NT
2♥
dbl

dbl is penalties and opener is expected to pass

K
1NT
2♥
2♠

2♠ is weak

L
1NT
2♥
3♠

3♠ is absolutely forcing, showing 5 ♠’s.

M
1♠
pass
2♠

2♠ promises only 3 ♠’s (in every country except Italy?).

N
1♣
1♥
1♠

Playing negative doubles the 1♠ bid is best played as promising 5 ♠’s (negative double to show 4 ♠’s).

P
1♠
pass
1NT
pass

I was asked about this one and I guess it’s up to partnership

pass
dbl

understanding, but I would play dbl here is take-out; a hand not strong enough for an initial double but good enough to bid in the balancing seat. I suppose that you could play it as penalties with a ♠ stack but that situation comes up less often than the balancing take-out scenario.

Having written the above I looked it up in Crowhurst’s “Acol in competition” and he says that it is for take-out.

Club News Sheet – No. 215 www.pattayabridge.com 16th Dec 2006

Mon 11th
1st N-S
Jerome & Michel L
65%
2nd
Albert & Dennis
59%

1st E-W
Richard M & Ken
59%
2nd
Gunnar & Lars
57%

Wed 13th
1st N-S
Michel L & Michel P
61%
2nd
Bob P & Jo
55%

1st E-W
Gunnar & Lars
60%
2nd
Ursula & Mats
53%

Fri 15th
1st N-S
Bob & Mike
58%
2nd
Margit & Norman
58%

1st E-W
Anna-Lisa & Britta
65%
2nd
Ursula & Mats
61%

Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A LHO opens 1♣, partner overcalls 1♠ and RHO
bids 2♥. What do you bid?

♠ J543
♠ AQJ

♥ K92
♥ K106
With Hand B LHO opens 1♦, partner passes and RHO bids 1♠.

♦ AK5
♦ Q62
What do you bid?
♣ 982
♣ K943
Hand C
Hand D
With do you open with Hand C?

♠ 8

♠ 9

♥ Q108
♥ A43
With Hand D you open 1♦ and partner responds 1♠, what

♦ AKQ10832
♦ AKQ864
do you bid?
♣ J9
♣ AJ10
Hand E
Hand F
With Hand E you open 1♠ and partner responds 2♦. What
do you bid?

♠ AKQ104
♠ J86

♥ A2
♥ 764
With Hand F everybody is vulnerable. LHO opens 3♦ which

♦ KJ754
♦ AQJ3
partner doubles. Do you pass or bid 3NT?
♣ K
♣ Q53

Hand G
Hand H
With Hand G partner opens 1♠, what do you bid?

♠ AJ96
♠ KQJ

♥ AQJ9
♥ KJ1062
With Hand H LHO opens 1♣, partner overcalls 1♥ and RHO

♦ J108
♦ 432
doubles (negative showing 4 ♠’s). What do you bid?
♣ A4
♣ 86

Bidding Sequences Quiz

J
1♣
1♠
2♥
3♠
What is 3♠?

K
1♣
1♠
pass
2♣
What is 2♣?

L
1♠
pass
2♦

How many ♦’s does the 2♦ response promise?

M
1♦
pass
1♠
pass

How good is 3♦? Is it forcing?

3♦

N
1♦
pass
1♠
pass

What is 3NT?

3NT

The Bridge Club Championship Races
The current standings for all competitions are in the results folder and on the web-site. There was virtually no change this week.

We currently have 8 people qualified for contention (30 results above 53%) in the Gold Cup:

1
Dave Cutler
1865.6

2
Bob Pelletier
1797.2

3
Bob Short
1784.3

4
Phil Lovell
1779.2

5
Michael Guin
1763.2

6
Kenneth Johansson
1754.3

7
Alan Purdy
1751.2

8
Bill Noe
1747.5
The top standings for the Silver Plate (best 10) and Bronze medal (best 5) are as follows. For clarity I have removed Dave, Bob P and Bob S who are now pretty secure in the top 3 positions of the Gold Cup since Phil has gone home.

Silver Plate

Bronze Medal

2
Lewis Berg
644.5
2
Lewis Berg
337.8

5
Clive Bell
637.8
3
Clive Bell
334.3

6
Phil Lovell
633.8
6
Phil Lovell
328.5

7
Alan Purdy
628.6
7
Ruth Ibler
327.2

8
Hans Bijvoet
624.2
8
Jim Wallington
327.1

9
Derek & Gerard
623.7
9
Alan Purdy
325.8

10
Jan v Koss
618.4
10
Hans Bijvoet
325.1
Moving yet again?

The Mercure has had a change of management since I originally negotiated our deal. It now appears that under the new management the staff are incapable of setting up the tables in the dining room in the full hour between 5.00 and 6.00. So we will not be moving back into the larger dining area (which is always totally empty while we are playing) and are restricted to the 9 tables that they can cram in the Northern part of the room.
The new management came up with the idea of letting us use the small (5 table) annex. But they then require 100 bht per head for everybody in the high season. I call this extortion; and either I would have to run the club for nothing or put up the playing fee to 150 bht per head. If you look at the prices charged in Bangkok they are generally 100 bht total, so clearly the hotels only get about 50 bht a head. Apart from the fact that I consider this move of theirs very underhand, we are still limited to a maximum of 15 tables and I expect to exceed that in Jan/Feb.
Anyway, their timing is ‘perfect’ – hitting us right at the start of the peak season. I guess we will have to go along with it in the short term but I am actively looking for a new location. In discussion with a few members it was decided that we will have to charge everybody 150 bht when the new rules take effect (presumably Monday 18th Dec until the end of Feb or until we find a new location).

The Unassuming Cue bid – part 1
Board 9 from Monday 11th

There were two hands in a row on Monday when the Uassuming Cue bid should have got the overcaller’s side into comfortable games.

Dealer:
♠ J543

Table A
West
♥ K92
West

North(A)
East
South

Love all
♦ AK5
pass

pass

1♣

1♠

♣ 982
2♥
(1)
3♠
(2)
pass

pass
(3)

pass
♠ 10

N
♠ Q8

♥ AQ864
 W E
♥ J105

Table B
♦ J10742
S
♦ 986

West

North(A)
East

South

♣ 75

♣ KQJ106
pass

pass

1♣

1♠

♠ AK9762

2♥
(1)
3♣
(2)
pass

4♠
(4)
♥ 73

all pass

♦ Q3

♣ A43

Table A:
(1)
This West hand does not have the values for a two level response. A negative double looks perfect to me.

(2)
What did you bid with this North hand A in this week’s quiz? Any ♠ bid in this situation is weak.

(3) South has a nice hand but thought that partner was very weak.

Table B:
(1)
The correct bid with this North hand A. With an invitational hand, +- 11 points, North should cue bid the opener’s suit; so 3♣. This is the unassuming cue bid, showing a sound raise to 3♠ rather than a pre-emptive one.

(4)
And South knows that partner has a good hand.

And what happened? All but one pair bid the comfortable 4♠ game.

The bottom lines: -

· With about 11 points in support of partner’s overcalled major suit, cue bid the suit opened to show a sound raise to the three level.

· In this actual scenario, established partnerships may like to dream up a distinction between a 3♣ cue bid and a 3♥ cue bid. You could use one as game invitational and the other as full opening values.

The Unassuming Cue bid – part 2
Board 9 from Monday 11th

The very next hand. This time North got it right of course.

Dealer:
♠ KQJ

Table A
North
♥ KJ1062
West

North(H)
East
South

E-W vul
♦ 432
-

pass

1♣

1♥

♣ 86
dbl
(1)
2♣
(2)
pass

4♥
(3)

all pass
♠ A864

N
♠ 93

♥ 53
 W E
♥ 9

♦ Q876

S
♦ KJ95
(1)
A negative double, showing exactly 4 ♠’s.

♣ 1042

♣ AQ9753
(2)
What did you bid with this North hand H in

♠ 10752
this week’s quiz? This is again the

♥ AQ874

Unassuming Cue Bid, showing a sound raise

♦ A10

to 3♥ or better.

♣ KJ
(3)
And South has an easy game bid.
And what happened? All but one pair bid the comfortable 4♥ game.

The bottom lines: -

-
With about 11 points in support of partner’s overcalled major suit, cue bid the suit opened to show a sound raise to the three level or better.

1NT in the ‘Sandwich Seat’
Board 19 from Wednesday 13th

When LHO opens, partner passes and RHO bids it is very dangerous to overcall a natural 1NT; especially when vulnerable!

Dealer:
♠ K107432

South
♥ A932
West

North
East(B)
South

E-W vul
♦ 3
-

-

-

1♦

♣ J7
pass

1♠

1NT
(1)
dbl
(2)

all pass
♠ 965

N
♠ AQJ

♥ J54
 W E
♥ K106

♦ 1087
S
♦ Q62
(1)
What did you bid with this East hand B in

♣ 10862

♣ K943
this week’s quiz? Playing 1NT as natural

♠ 8

really has no sense as both opponents have

♥ Q87

shown values. It’s best to pass.

♦ AKJ954
(2)
Penalties

♣ AQ5

And what happened? 1NT doubled went three down and 800 away. Most N-S pairs bid and made game but that’s only 400.

The bottom lines: -

· Do not play 1NT as natural in the sandwich seat. It’s best to play it as unusual (weak and length in the two unbid suits or the two lowest – the Sandwich NT.

· Note that the double at (2) is penalties. I note that one South passed in the expectation of North doubling – he did not but chose a very reasonable 2♥.
The Gambling 3NT
Board 15 from Wednesday 13th

The Gambling 3NT earned an easy top on this deal: -

Dealer:
♠ 8

Table A
South
♥ Q108
West

North(C)
East
South

N-S vul
♦ AKQ10832
-

-

-

pass

♣ J9
pass

1♦
(1)
1♠

dbl
(2)

3♠
(3)
4♦

4♠
(4)
all pass
♠ A932

N
♠ K107654

♥ 765
 W E
♥ KJ

Table B
♦ 9
S
♦ 75

West

North(C)
East

South

♣ K10762

♣ AQ3
-

-

-

pass

♠ QJ

pass

3NT
(1)
pass
(5)
4♣
(6)
♥ A9432

pass

4♦

all pass

♦ J64

♣ 854

Table A:
(1)
What did you open with this North hand C in this week’s quiz? 1♦ is OK I suppose if you don’t play the gambling 3NT.

(2) Negative, showing ♥’s. It’s not strong enough for a 2♥ bid.

(3) This West hand is close between 3♠ and a 2♣ Unassuming cue bid.

(4) With a nice hand and six ♠’s East bid the ♠ game.

Table B:
(1)
The best opening with this North hand C. The Gambling 3 NoTrump is best played as a long solid minor (7 or 8 cards headed by the AKQ) with absolutely no outside ace or king. It really is a great, very descriptive bid.

(5)
And it makes life difficult for East; he does not really have enough to come in with 4♠.

(6)
Pass or correct.

And what happened? Three E-W’s bid to 4♠; making 10, 11 or 12 tricks. 4♦ made +1 for the only + score in the N-S column. It should have gone one down but that is still a top for N-S.

The bottom lines: -

· The Gambling 3NT is a really great convention. Using the 3NT opening as a strong No Trump hand really is silly.

· Actually the convention is mis-named; there is no gambling whatsoever if you play the variation which promises absolutely nothing outside the suit.

3NT missed – part 1
Board 13 from Monday 11th

Only three out of nine pairs reached the excellent 3NT on this deal: -

Dealer:
♠ 9

Table A
North
♥ A43
West

North(D)
East
South

Both vul
♦ AKQ864
-

1♦

pass

1♠

♣ AJ10
pass

3♦
(1)
pass

pass
(2)

pass
♠ AJ865

N
♠ K107

♥ Q98
 W E
♥ KJ62

Table B
♦ 109
S
♦ 75

West

North(D)
East

South

♣ 862

♣ Q974
-

1♦

pass

1♠

♠ Q432

pass

2NT
(1)
pass

pass
(3)
♥ 1075

pass

♦ J32

♣ K53
Table C
West

North(D)
East

South

-

1♦

pass

1♠

pass

3NT
(1)
all pass

Table A:
(1)
What did you bid with this North hand D in this week’s quiz? The hand really is too good for 3♦ which is non-forcing.

(2)
and with a totally flat minimum South passed, as would I.

Table B:
(1)
This North tried 2NT (18-19 balanced). This hand is 18 high but the great 6 card ♦ suit makes it worth much more.

(2)
The 2NT rebid is non-forcing and South again correctly passed.

Table C:
(1)
This North got it right. The 3NT rebid is best used to show a good hand with a long solid or near solid minor.

And what happened? Three N-S’s bid to 3NT. It is an easy make as it is very unlikely that an East defender will find the ♠10 lead! Four pairs played in ♦’s and two pairs stopped in 2NT

The bottom lines: -

· It is best to play the 3NT rebid as a good hand with a good long minor

· Jump rebids of 3 of the minor or 2NT are non-forcing

· Upgrade a hand with a suit like AKQxxx – it is far more than 9 points.

3NT missed ? – part 2
Board 10 from Monday 11th

A different problem here, with many players going for the vulnerable penalty instead of the vulnerable 3NT game.

Dealer:
♠ AK7

Table A
East
♥ K102
West

North
East
South(F)

Both vul
♦ 4
-

-

pass

pass

♣ A109864
3♦
(1)
dbl
(2)
pass

pass
(3)

pass
♠ 432

N
♠ Q1095

♥ QJ
 W E
♥ A9853

Table B
♦ K1098765
S
♦ 2

West

North
East

South(F)

♣ K

♣ J72
-

-

pass

pass

♠ J86

3♦

(1)
dbl
(2)
pass

3NT
(4)
♥ 764

all pass

♦ AQJ3

♣ Q53

Table A:
(1)
I think that, with these intermediates, this hand is OK for a vulnerable pre-empt

(2)
It would be nice to have at least one 4-card major for the double but I think that double with this hand is the best bid. It’s too good for a pass in my opinion and a 4♣ bid goes past 3NT. If partner jumps to 4 of a major he will have at least 4 cards and even a Moysian fit may play quite well as you take any ♦ ruffs in the hand with short trumps.

(3)
What did you bid with this South hand F in this week’s quiz? I guess that going for the vulnerable penalty could be best, maybe it depends upon who West was? At red his vulnerable pre-empt should be a decent hand and since he is missing the AQJ it’s quite likely to be 8 cards.

Table B:
(4)
If West is a sensible player I would bid 3NT.

And what happened? 3♦ doubled was the final contract five times and scored just 200 or 500 for N-S. Two North’s bid 4♣ and played there to share the bottom. Just one pair bid 3NT and 600 was good enough for a clear top. Mind you, if West finds the quite reasonable lead of the ♥Q then 3NT will not be easy.

The bottom lines: -

· 4♣ is usually a poor overcall of a pre-empt as it goes past 3NT.

· Very occasionally it’s best to double without a 4 card major.

Respond 2♦ with a three card suit?
Board 10 from Monday 11th

A strange looking response here; but perfectly correct if you do not play Jacoby 2NT.

Dealer:
♠ KQ874

Table A
North
♥ K87
West

North
East
South(G)

Love all
♦ K9
-

1♠

pass

2♦
(1)

♣ Q65
pass

2♠
(2)
pass

4NT
(3)

pass

5♦
(4)
pass

6♠
♠ 102

N
♠ 53
all pass

♥ 10653
 W E
♥ 42

♦ 73
S
♦ AQ6542

‘Expert’ Table
♣ KJ1097

♣ 832
West

North
East

South(G)

♠ AJ96

-

1♠

pass

2NT
(1)
♥ AQJ9

pass

3♠
(5)
pass

4♣
(6)

♦ J108

pass

4♠
(7)
pass

pass
(8)

♣ A4

pass
Table A:
(1)
What did you respond with this South hand G in this week’s quiz? It’s far to good for any ♠ bid and Blackwood is not recommended with a wide open suit. You cannot bid 2♥ as that promises a 5 card suit. If you do not play Jacoby 2NT then 2♦ is the only sensible bid left. Note this answer to bidding sequence quiz L. The 2♦ response to a 1♠ opening may very occasionally be three cards.

(2)
2NT (12-14) is a sound alternative.

(3)
Again, I don’t like Blackwood with a wide open suit but it’s difficult to bid if not playing Jacoby 2NT.

(4)
One keycard.

Table B:
(1)
This is the best answer to question G, the Jacoby 2NT. I prefer to play it as four card support with a minimum of 16 points. So definitely slam seeking.

(5) This shows a moderate opener with no shortage in response to Jacoby 2NT. 4♠ (minimum with no shortage) is the sound alternative and that would end the auction.

(6) A cue bid.

(7) Denying a red suited ace.

(8) South knows that the ♦ suit may be wide open and wisely signs off.

And what happened? 6♠ was bid 3 times and made twice. Against the slam at table A East may chose to lead the ♦A and the contract made; it goes down on a passive lead. Five pairs stopped in 5♠ and usually made exactly as then you do not get the ♦A lead.
The bottom lines: -

· Play Jacoby 2NT

· Some say to lead an ace against a slam, but I would be reluctant to lead from AQ.

· The theory behind leading an ace is that partner may have the king, but that is unlikely in view of South’s 2♦ response at Table A; but then, of course, partner may have a singleton or void ♦.

A comfortable slam
Board 16 from Monday 11th

I was asked how N-S should bid to the nice 6♦ on this deal. The slam was bid at five of the 9 times it was played on Monday.

Dealer:
♠ AKQ104

Table A
West
♥ A2
West

North(E)
East
South

E-W vul
♦ KJ754
pass

1♠

pass

2♦

♣ K
pass

3NT
(1)
pass

pass
(2)

pass
♠ J986

N
♠ 752

♥ 975
 W E
♥ Q10863

Table B
♦ 2
S
♦ 106

West

North(E)
East

South

♣ AQ954

♣ 862
pass

1♠

pass

2♦

♠ 3

pass

4NT
(1)
pass

5♦
♥ KJ4

pass

6♦

all pass

♦ AQ983

♣ J1073

Table A:
(1)
What did you bid with this North hand E in this week’s quiz? After partner has responded in ♦’s this hand becomes enormous. Now as mentioned on the previous page, the 2♦ bid may be just three cards, but in that case partner has 4 card ♠ support. Anyway, the bid is usually a 4+ card suit and North should assume that. 3NT here shows about 18-19 points and no slam interest but this hand should be looking for slam.

(2)
With a minimum for a two-level response and presumably no fit, South obviously passes.

Table B:
(1)
This is the simplest answer to question E. Playing 2/1 you can take it easy with a 3♦ bid and then cue bid your way to the small slam.

And what happened? Five pairs bid the good 6♦. They were beaten by the one pair who bid 6NT and did not get a ♣ lead. Two pairs stopped in 3NT.
The bottom lines: -

· A combined 31 points is enough for a small slam if you have shape and a fit.

· Note the difference between this good slam and the poor one on the previous page – they are both good fits but here North’s great shape makes the slam a good one despite the ♣K being wasted.

Bidding Quiz Answers
Hand A:
3♣. An Unassuming Cue Bid, showing a sound raise to 3♠. A direct 3♠ bid is pre-emptive.

Hand B:
Pass. You should not play 1NT as natural (15-18) in the sandwich seat. Partner has passed and both opponents are unlimited. If you bid 1NT you will likely get doubled and go for a number.

Hand C:
3NT. The Gambling 3NT. It’s best played as a long solid minor with no ace or king outside.

Hand D:
3NT. Both 3♦ and 2NT are not enough as they are both non-forcing. The 3NT rebid is best played as a good hand with a good long minor.
Hand E:
4NT. This hand is enormous after partner’s 2♦ bid has found a fit. Playing 2/1 you can take it slowly with 3♦.

Hand F:
3NT. Assuming that LHO is sensible, he knows what he is doing when he opens a vulnerable pre-empt missing three honours. At this vulnerability LHO may easily have 8 ♦’s and partner void. This hand will probably get only get two tricks in defence and I think it’s best to bid 3NT rather than trying for a three trick set.

Hand G:
If you play Jacoby 2NT, then bid that. If you do not play Jacoby 2NT the hand is difficult: no ♠ bid is forcing and 2♥ would promise 5 cards. I guess the best bid is 2♦ but 2♥ is not too bad as you can always correct any final contract to ♠’s.

Hand H:
2♣. An Unassuming cue bid showing a sound raise to 3♥ or better. A direct 4♥ bid is pre-emptive but is what I would bid if partner did not know about the Unassuming Cue Bid.
Bidding Sequences Quiz Answers
J
1♣
1♠
2♥
3♠
3♠ is pre-emptive, showing 4 ♠’s and little else.

K
1♣
1♠
pass
2♣
2♣ is the Unassuming Cue bid, showing a sound raise to 3♠ or better.

L
1♠
pass
2♦

The 2♦ response could be just 3 cards if you do not play the Jacoby 2NT convention (responder could be 4432).

M
1♦
pass
1♠
pass

3♦ shows a good hand, around 16-17 points with good ♦’s but

3♦

the bid is not forcing.
N
1♦
pass
1♠
pass

3NT is best played as a good hand with a good long minor,

3NT

with the jump rebid to 2NT showing 18-19 points.
Club News Sheet – No. 216 www.pattayabridge.com 30th Dec 2006

Mon 18th
1st N-S
Lars & Gunnar
60%
2nd
Ian & Terry
56%

1st E-W
Bjorn & Knud
60%
2nd
Derek & Gerard
59%

Wed 20th
1st N-S
Albert & Oli/Dave
60%
2nd
Geir & Henrik
55%

1st E-W
Bjorn & Knud
57%
2nd
Jo & Kenneth
56%

Fri 22nd

Dave & Terry
58%
2nd
Gun & Lennart
58%
Bidding Quiz

Standard American is assumed unless otherwise stated.

Hand A
Hand B
With Hand A LHO opens 1♥, partner overcalls 1♠ and RHO
bids 2♥. What do you do?

♠ A842
♠ AJ102

♥ 10972
♥ KQ10
With Hand B RHO opens 1♠. (a) What do you bid?

♦ A
♦ 10764
(b)
Suppose you pass and this is passed round to partner who
♣ J1032
♣ K8
doubles. What do you bid now?

Hand C
Hand D

With Hand C RHO opens 3♥. What do you bid?

♠ AKJ3
♠ KJ1092

♥ K5
♥ K
With Hand D partner opens 1♥ and RHO overcalls 2♦, what

♦ AQJ3
♦ QJ
do you bid?

♣ 987
♣ K10852

Hand E
Hand F

What do you open with Hand E?

♠ AKQ6
♠ J10632
With Hand F RHO opens 1NT. (a) What do you do?

♥ A42
♥ A853
(b)
Suppose you bid 2♣, or whatever your system bid to show

♦ 74
♦ AK2
the majors is, and partner bids 2♥. Now what?

♣ K972
♣ 4

Hand G
Hand H

With Hand G LHO opens 1♠ and this is passed to you. What do you do?

♠ 7

♠ 102

♥ A963
♥ K652
With Hand H partner opens 4♠, what do you bid?

♦ KQ9
♦ AQ83
♣ 97432
♣ A52

Bidding Sequences Quiz

J
1♥
2♦
2♠

How many ♠’s does 2♠ promise, and is it forcing?

K
1NT
2♣
pass
2♥

2♣ shows the majors. How strong is the 3♥ bid?

pass
3♥

L
1♠
pass
2♥
pass

How many points does 3NT show? Is it forward-going

3NT

or shut-out?
The Bridge Club Championship Races
The current standings for all competitions are in the results folder and on the web-site. There was virtually no change again this week. The final results are fairly certain now as a few key players have gone home for Christmas and Alan Purdy is running out of time to get the Silver plate.

We currently have 8 people qualified for contention (30 results above 53%) in the Gold Cup:

1
Dave Cutler
1867.6

2
Bob Pelletier
1797.2

3
Bob Short
1784.3

4
Phil Lovell
1779.2

5
Michael Guin
1763.2

6
Kenneth Johansson
1754.4

7
Alan Purdy
1751.2

8
Bill Noe
1747.5
The top standings for the Silver Plate (best 10) and Bronze medal (best 5) are as follows. For clarity I have removed Dave, Bob P and Bob S who are now pretty secure in the top 3 positions of the Gold Cup since Phil has gone home.

Silver Plate

Bronze Medal

2
Lewis Berg
644.5
2
Lewis Berg
337.8

5
Clive Bell
637.8
3
Clive Bell
334.3

6
Phil Lovell
633.8
6
Phil Lovell
328.5

7
Alan Purdy
628.6
7
Ruth Ibler
327.2

8
Hans Bijvoet
624.2
8
Jim Wallington
327.1

9
Derek & Gerard
623.7
9
Alan Purdy
325.8

10
Jan v Koss
618.4
10
Hans Bijvoet
325.1

We are moving.

We will be moving a soon as possible. I will let you know when the new venue is certain. The current plan is to make a clubhouse so that we don’t get messed about and lied to by bastards like the Mercure, Pattaya, again.

The Unassuming Cue bid yet again
Board 22 from Monday 18th

Here we go again, with a player who sometimes comes along only to get the news-sheets (where they have been covered a lot recently) not understanding an unassuming Cue bid. An easy 4♠ was missed.

Dealer:
♠ A842

Table A
East
♥ 10972
West

North(A)
East
South

E-W vul
♦ A
-

-

1♥

1♠

♣ J1032
2♥

3♥
(1)
pass

3♠
(2)

pass

pass
(3)
pass
♠ 103

N
♠ J

♥ KQ84
 W E
♥ AJ653

Table B
♦ 973
S
♦ J1052

West

North(A)
East

South

♣ A974

♣ KQ8
-

-

1♥

1♠

♠ KQ9765

2♥

3♠
(1)
pass

4♠
(4)
♥ -

all pass

♦ KQ864

♣ 65

Table A:
(1) What did you bid with this North hand A in this week’s quiz? Any ♠ bid in this situation is weak. This hand, with no wasted values in ♥’s, is worth a raise to 3♠ and the way to show a sound raise rather than pre-empting is to cue bid the opponent’s suit – the Unassuming Cue Bid.

(2)
I assume that this South forgot all about the unassuming cue bid. With 6 trumps and superb shape this hand is well worth game opposite a sound raise.

(3) North has already fully shown his values.

Table B:
(1)
The simple bid if you do not play it as pre-emptive.

(4)
As I said, this hand is well worth game opposite a limit raise.

And what happened? All but two N-S pairs bid the comfortable 4♠ game.

The bottom lines: -

· Understand the Unassuming Cue bid.

· Then a jump raise of partner’s major is pre-emptive.

· 6052 shape is superb when partner supports your 6-carder and the opponents bid and support your void.

Bid 3NT or the 4-card major?
Board 25 from Monday 19th

When the level is so high that you cannot safely show both your stop for No Trumps and a four card major then you have to make a decision. The decision for East is very similar to problem F from news-sheet 213.

Dealer:
♠ 92

West

North
East(C)
South

North
♥ AJ98642
-

3♥
dbl
(1)
pass
E-W vul
♦ 8
4♦

pass

5♦
(2)
all pass

♣ Q103

♠ 87

N
♠ AKJ3
(1)
What did you bid with this East hand C in

♥ Q3
 W E
♥ K5

this week’s quiz? A similar problem has

♦ K106542
S
♦ AQJ3

come up twice recently; should you bid

♣ KJ2

♣ 987
3NT with a stopper or try for a 4-4 major

♠ Q10654

fit with a double? My advice is unchanged

♥ 107

and I would bid 3NT as you will go past 3NT

♦ 97

and may get too high if you double.

♣ A654
(2)
And here we are; past 3NT and too high.

And what happened? Only one East bid 3NT. Three pairs went to 5♦(-1) and one bid 6♦(-2).

The bottom lines: -

-
As I said in news-sheet 213: “When you have no room to show both a 4-card major and a stop for NoTrump you have to make the decision. I think it’s usually best to opt for 3NT but it depends upon the exact hand”.

The hold-up
Board 14 from Wednesday 20th

This is not the title of a John Wayne movie, but a simple technique used to increase the odds of a contract (usually in No Trumps) making.

Dealer:
♠ J

Table A
East
♥ 1087
West

North
East
South(E)

Love all
♦ KQ9863
-

-

pass

1♣
(1)

♣ QJ3
pass

1♦

pass

1NT
(2)

pass

2♦

pass

2NT
(3)
♠ 109432

N
♠ 875
pass

pass
(4)
pass

♥ QJ93
 W E
♥ K65

♦ J
S
♦ A1052

Table B
♣ 1086

♣ A54
West

North
East

South(E)

♠ AKQ6

-

-

pass

1NT
(1)
♥ A42

pass

3NT

all pass

♦ 74

♣ K972

Table A:
(1) What did you open with this South hand E in this week’s quiz? A balanced 16 count and 1NT is clear. For some reason this South chose to make life difficult for himself.

(2) Having failed to open 1NT this 1NT rebid, showing just 12-14, is terrible. 1♠ is the only remotely sensible bid.

(3) Partner’s 2♦ bid says that 2♦ is better than NoTrump. South decided to make it a hat-trick of really poor bids.

Table B:
(1)
Totally obvious.

Anyway, the main point of this deal is not the bidding, which is trivial, but the play.

How should South play the hand on a ♥ lead?

There are a couple of points. South can easily set up 8 tricks (4 ♠’s, 1 ♥, 1 ♦ and 2 ♣’s) and has the get his 9th either from a ♦ or a ♣. The first important point is that South should duck two rounds of ♥’s and hope that the player with the last ♥ does not have one of the missing aces. If he does not duck twice then he has 5 automatic losers (3 ♥’s and two aces). Having taken the 3rd round of ♥’s it’s best to try a ♦ to the ♦K but when the ♦J appears and the ♦A takes the ♦Q then it’s best to try for the ♣’s 3-3 rather than playing West for an initial doubleton ♦J10.

And what happened? Every pair except Table A were in 3NT; four made and three went down. At Table A South’s play matched his bidding and he went one down in 2NT!

The bottom lines: -

· With just Axx opposite xxx in a NT contract is best to hold up twice (and hope that the player with 4 cards does not have an entry) if you cannot afford to lose three tricks in the suit.

The Rule of 7 – Is a simple guide when playing a Notrump contract with losers in opponents' suit and insufficient quick tricks to guarantee the contract. The Rule of 7 is useful to disrupt communications between opponents when their suit splits 5-2 and similar. It states that declarer should add his card length in the suit to dummy’s and subtract the total from seven and duck that number of times. So here it is 7 - 6 = duck just once. However, this particular hand is an exception to the rule as declarer cannot afford to let the defenders take 3 ♥ tricks and so he has to duck twice.

Don’t bid your hand twice
Board 10 from Wednesday 20th

When you force partner to bid and he responds without jumping, then he may have very few points.

Dealer:
♠ 85

East
♥ Q942
West

North
East
South(F)

Both vul
♦ QJ94
-

-

1NT

2♣
(1)

♣ KQ3
pass

2♥

pass

3♥
(2)

pass

4♥
(3)
all pass
♠ Q97

N
♠ AK4

♥ J107
 W E
♥ K6

♦ 1075
S
♦ 863

♣ 8752

♣ AJ1086

♠ J10632

♥ A853

♦ AK2

♣ 4

(1) What did you bid with this South hand F(a) in this week’s quiz. A natural 2♠ is far too unilateral and it’s for this sort of two-suited hand that most conventions for overcalling 1NT cater. Playing Multi Landy 2♣ is the bid, showing both majors.

(2) What did you bid with this South hand F(b) in this week’s quiz? RHO has 15-17 points and partner may be bust. This raise shows a hand that was too strong and/or shapely to double 1NT, so the equivalent of 19 + points. Bidding 3♥ with this hand is sheer lunacy.

(3) North has plenty to go to game as his original 2♥ bid promised no points at all.

And what happened? 4♥ went two down for a joint bottom (yes, one other N-S pair also overbid to 4♥!). 2♥ making would have scored a joint top. The most popular contract was 1NT by East, either making or going one down; so it appears that about ½ of the field chose not to bid with this South hand F(a).

The bottom lines: -

· When you force partner to bid and he responds without jumping, then he may have very few points.

· In this particular scenario where RHO has opened a strong No Trump, then this invitational 3♥ bid (sequence L) shows a huge hand, worth more than 18 points.

· Natural overcalls over the opponent’s 1NT are simply not good enough.

· You need a decent convention for overcalling their 1NT. I recommend Multi Landy.

Balancing
Board 13 from Wednesday 20th

Two North’s failed to balance on this deal and got a very poor score: -

Dealer:
♠ 7

Table A
North
♥ A963
West

North(G)
East
South(B)

Both vul
♦ KQ9
-

pass

1♠

pass
(1)

♣ 97432
pass

pass
(2)

♠ 83

N
♠ KQ9654
Table B
♥ 82
 W E
♥ J754

West

North(G)
East

South(B)

♦ J832
S
♦ A5

-

pass

1♠

pass
(1)

♣ QJ1065

♣ A
pass

dbl
(2)
pass
(3)
1NT
(4)

♠ AJ102

all pass

♥ KQ10

♦ 10764

♣ K8

Table A:
(1) What did you bid with this South hand B(a) in this week’s quiz? Pass is absolutely correct assuming that your partner understands balancing.

(2)
What did you bid with this North hand G in this week’s quiz? In the direct seat you generally need about 11 points for a take-out double. But in the balancing seat you “borrow a king” from partner. This hand should certainly double in the balancing seat.

Table B:
(2)
Most North’s got it right.

(3)
A number of West’s bid 2♠ here and so would I.

(4) What did you bid with this South hand B(b) in this week’s quiz? You have to remember that partner is already bidding three of your points and 1NT is absolutely correct. To bid 2NT would be ‘hanging partner’.

And what happened? 1♠ was passed out twice and made exactly for a near top to E-W. 1NT by South made +1. Three East’s were pushed up to 3♠ and all went down.

The bottom lines.

-
Do not let LHO play in a one level contract unless you have length and strength in his suit.

-
Understand balancing.

A good or bad 4♠ opening?
Board 27 from Wednesday 20th

Three pairs got too high with these E-W cards: -

Dealer:
♠ 743

Table A
South
♥ AQ10987

West

North
East(H)
South

Love all
♦ 5

-

-

-

pass
(1)

♣ K97
4♠
(2)
pass

4NT
(3)
pass

5♦

pass

5♠
(4)
all pass

♠ AKQJ986

N

♠ 102

♥ 4
 W E
♥ K652

Table B
♦ 94
S

♦ AQ83

West

North
East(H)
South

♣ QJ4

♣ A52
-

-

-

pass
(1)

♠ 5

4♠
(2)
pass

pass
(5)
pass

♥ J3

♦ KJ10762

♣ 10863

Table A:
(1) With good intermediates and a 2nd suit I would open with a weak 2♦.

(2) What would you open with this West hand? It’s far too good for 3♠ but a 1♠ opening may let the opponents in if they have ♥’s. A four level opening is called for and 4♠ is the best bid.

(3) What did you bid with this East hand H in this week’s quiz? It will only make slam if partner has a very good 4♠ opener and I would pass.

(4) Having invoked Blackwood, one should bid the small slam if there is just one ace missing. This bid demonstrates that the previous bid was unsound.

Table B:
(2)
This E-W play Namyats, so the 4♠ opening shows a weak 4♠ opening. Give the hand an 8th ♠ in place of a red card and it would be worth a Namyats 4♦.

(5) And this is the beauty of Namyats. East knows that partner does not have 8 – 8½ playing tricks (or he would have bid 4♦) and so correctly passes.

And what happened? 5♠ went down at Table A when declarer finessed the opening ♦ lead. One pair made 5♠ and one pair went one down in 6♠. The rest sensibly stopped in 4♠, generally making exactly.

The bottom lines.

· Do not use Blackwood to try to gauge partner’s strength. One should establish that there are sufficient values for slam, bid Blackwood and then bid a small slam if there is just one ace missing. To ‘chicken out’ when there is an ace missing simply means that you have mis-used Blackwood.

· Play Namyats. Playing Namyats a 4♣/♦ opening shows a good 4♥/♠ opener - about 8-8½ playing tricks.
How do you play your negative doubles?
Board 20 from Friday 22nd

N-S at Table A got into an inferior contract here because the individuals played their negative doubled differently: -

Dealer:
♠ A87

Table A
West
♥ A109864

West

North
East
South(D)

Both vul
♦ 97
pass

1♥

2♦

dbl
(1)

♣ A9
pass

2♥
(2)
pass

3♦
(3)

pass

3♥

(4)
pass

4♥
♠ Q643

N
♠ 5
all pass

♥ J32
 W E
♥ Q75

♦ 865
S
♦ AK10432

Table B
♣ 743

♣ QJ6
West

North
East

South(D)

♠ KJ1092

pass

1♥

2♦

2♠
(1)
♥ K

pass

3♠

pass

4♠
♦ QJ

all pass

♣ K10852

Table A:
(1) What did you bid with this South hand D in this week’s quiz? Perhaps it may depend upon how you play your negative doubles; this South apparently doubles to show the two unbid suits. I would always bid as Table B even if a negative double did promise both ♠’s and ♣’s. Telling partner that you have 5 ♠’s is far more important than telling him about a ♣ suit.

(2) North did not know that South had 5 ♠’s.

(3) Do you have a ♦ stop?

(4) No.

Table B:
(1)
This is the best answer to question D. It shows 5 ♠’s and is forcing (sequence J). This is a much better bid than a negative double which only shows 4 ♠’s.

And what happened? Most pairs played in ♠’s, making 9 or 11 tricks. As it happens the ♥’s broke 3-3 so 4♥ made for a good score when an initial ♠ lead located the ♠Q for declarer.

The bottom lines.

· 5-3 fits usually play better than 6-1 fits.

· When a major and a minor have been bid it is best to play that a negative double only promises 4 cards in the unbid major and says nothing about the unbid minor.

· Thus bidding the major at the two level promises 5 cards and it is forcing (sequence J).

Bidding Quiz Answers
Hand A:
3♥. The Unassuming Cue bid – showing a sound raise to 3♠. A direct 3♠ bid here is best played as pre-emptive.

Hand B:
(a)
Pass. It’s not enough for 1NT and double would show a much more shapely hand that is short in ♠’s. You should pass as you have a partner who will balance if necessary.

(b)
1NT. Partner’s balancing double may be a little as 8 points – he is bidding three of your points.
Hand C:
3NT. This problem is very similar to problem F in news-sheet 215 and problem H in news-sheet 213. When the opponents are up at the three level should you bid 3NT with a stop or try for the 4-4 major suit fit (and necessarily go past 3NT)? My advice is unchanged – go for 3NT.

Hand D:
2♠, showing 5 ♠’s and forcing. Even if you play negative doubles to show the other two suits (so ♠’s and ♣’s here) 2♠ is a far better bid than dbl because you have 5 ♠’s.
Hand E:
1NT of course. If you open 1♣ and rebid 1♠ that does not show the strength and balanced nature of the hand.
Hand F:
(a)
2♣, or whatever conventional bid you have to show the majors. If you only play natural methods then this hand demonstrates why you should play something like Multi Landy – you do not want to defend 1NT and want partner to bid a major.

(b)
Pass, obviously. RHO has 15-17 points and partner has promised nothing other than hopefully three ♥’s. Bidding 3♥, as one player did, shows a huge 19+ hand.
Hand G:
Double. This is called balancing; you only need a shapely 8 count to balance with a double in the pass-out seat.

Hand H:
Pass. This hand will only make slam opposite a very good 4♠ opener. If you play Namyats then pass is easy. If partner opens a good 4♠ (i.e. 4♦ playing Namyats) then I would still only bid 4♠ as I don’t think that it’s usually going to be good enough for slam.
Bidding Sequences Quiz Answers
J
1♥
2♦
2♠

2♠ here promises 5 ♠’s and is absolutely forcing.

K
1NT
2♣
pass
2♥

3♥ is huge. Partner has promised nothing for his 2♥ bid. Thus

pass
3♥

this 3♥ must be an very good shapely hand, too strong to double.
L
1♠
pass
2♥
pass

3NT here is 18-19 and is certainly not shut-out.

3NT

“Unrelenting criticism that makes your life hell…

are we talking abut your mother-in-law or your bridge partner?” partner?

PAGE
501

