1

The 1NT opener

The very first thing to be decided is the range of your 1NT opening. Of course there are numerous possible ranges but the most popular two are the strong NT (15-17) and the weak NT (12-14). Another aspect that is nowhere near so important is whether you play a 5 card major system or if you can open a 4 card major.

When I set about writing this book I had to decide which range to adopt, but since everything is applicable to both ranges I decided to write two parallel books. Virtually the same but one has all the examples for a strong NT and the other for a weak NT.

Since you are reading this book and not the weak NT one, I assume that your range is

15-17. Everything in this book is equally valid if you play a weak NT – in the examples, give responder 3 of opener’s points. So no problem even if you play another range.

First of all, lets have a look at aspects of a hand that may influence your decision to open 1NT or not.

Tenaces

Hand A
Hand B
You are playing a strong NT. What do you open?

Hand A is a lovely 1NT opener, if you end up as declarer

(KJ9

(A97

(often the case when you open 1NT because of Stayman,

(KJ9

(A65

transfers etc) then the opening lead is almost certain to help.

(KJ9

(A87

With this Hand A you most certainly want to be declarer.

(KJ92
(A932
What about Hand B? This is the complete opposite, it has no

tenaces to protect. Most contracts will be better played by partner. So open 1(? Unfortunately you cannot. What is your rebid? Partner will never place you with a balanced 16 count if you do not open 1NT.

It is usually best to be declarer with holdings such as AQx, KJx and Kx etc.

I also include Qx, let us consider this particular holding a little further, especially as regards a NT contract. If you hold Qx as declarer opposite Axx then the suit is immune from an opening lead without conceding 2 tricks to you. But what if partner has Kxx, surely it does not matter who plays the hand? Perhaps, but it is much better to have the three card holding on table and the two card holding in hand. If the suit is initially lead, you duck in dummy and if your Q wins, you still have a stop if the ace is with LHO or is you can keep LHO from the lead. With the doubleton on table you have no such option. Obviously the same is true with Qxx opposite Kx, declarer should protect his doubleton. Ax is different; this is no problem in dummy as playing low does not leave a stiff K or Q to be felled next lead.

Hand Evaluation

I do not intend to write pages on this (well, not in this book),

suffice it to say that the value of the hand is not simply the

Hand C
Hand D
addition of the HCP’s. I would open a strong 1NT with both

of these hands.

(Q954
(AJ109
When I state point counts, for example 8-9 for an

(AQ6
(QJ10
invitational hand, I mean the value of the hand after evaluation.

(AQ3
(KQJ10
I will generally deduct a point for 4333 type shape, add on for

(KJ2

(98
good 5 card suits, intermediates, etc.

Before we move onto some specific hand shapes, let’s consider a few general examples of NT openings from the club which generated discussion: -

If you open 1 of a suit, you must always have a rebid. If you open 1NT you have said it all.
Hand E was opened with 1(, the opener being unhappy about the (’s.

Hand E
His partner considered 1NT the correct opening and I was asked for my
considered opinion: - If you open 1(, then you would appear to have no

(AQ109

rebid problem. If partner bids 1(then you bid 1(and if he bids 1(then

(92

you support. But what do you rebid if partner bids 2(?

(AQJ9
The real problem is that you have not shown the strength nor the balanced

(QJ9
nature of the hand. No, open 1NT. We do not worry about a small doubleton
if 1NT is the most descriptive bid.
Hand F

What about Hand F? Again a small doubleton, so do we open 1(or 1NT?

We have seen that a small doubleton does not deter us from opening 1NT

(97
but in this case if we open 1(we have a very comfortable rebid (2().

(AKQ104
Contrary to some people’s belief, this does not guarantee a 6 card suit when

(A73
playing 5 card majors. So we open Hand F with 1(, we come onto

(Q93
discussing hands with a 5 card major that should open 1NT shortly.

Hand G
And what about this Hand G. When this hand occurred in a club competition

the holder opened 1(and the bidding went (a) 1(- 1(- 1(- 1(- 1NT ….

(96

Obviously very silly as the 1NT bid here is the same as if it had gone

(AKQ8

(b) 1(- 1(- 1NT …. and shows 12-14 points when playing a strong NT.

(764

Now I asked around, and everybody out of a dozen or so said that they

(AK75
would open 1(as they would not open 1NT with two very weak suits.

Noble sentiments, but surely that is better than subsequently lying about your strength by two points? And you are no better off if you play 4 card majors and choose to open 1(; you have the same problem over a 1(or 2(response.

 Only one of those I questioned had even thought about the rebid; he said that he would reverse into 2(after partner’s 1(response to the 1(opening. Reasonable, but there are a few flaws: -

(1)
This hand is not really strong enough to reverse in the modern style.

(2)
A reverse promises greater length in the first bid suit.

(3)
You are still fixed if the bidding was as in sequence (a).

No, the only real solution is to open a strong NT. It’s nice to have an honour in every suit, or in at least three suits, but it does not always turn out that way.

Shuffle Hand G around and it’s a different story: -

Hand H
Hand J
With Hand H it’s best to open 1(as you have an easy 1(rebid.

But we have a problem with Hand J; if we open 1(and partner

(AKQ8

(AKQ8
responds 2(then we have no sensible answer! 2NT would be

(96

(96
12-14 and 2(is played as a strong reverse by most players,

(764
(AK75
promising more (’s than (’s. So with Hand J it’s also best to

(AK75
(764
open a strong NT.

And Hand K is also problematic. If you open 1(then a 1(or

Hand K
Hand L
1(response poses no problem (support), but what after 1(?

I guess 2(? You could open 1(with a view to rebidding 2(
(96

(96
over a 1(response, but that would imply longer (’s than (’s.

(764

(AK75
I would again prefer to open 1NT with this hand but I would

(AK75

(AKQ8
agree that either 1(or 1(are quite reasonable.

(AKQ8
(764
The same sort of problem with Hand L. If you open 1(then a

2(rebid is best over 1(. A 1NT opener may work out best.

Hand M
Hand N
With both majors it’s often best to avoid opening 1NT. You

always have a good rebid if you open 1(and the advantage is

(AKQ8

(AKQ8
that you will always find a 4-4 fit that may be missed if you open

(AK75

(AK75
1NT and partner is too weak to respond. My personal preference

(96
(764
is the ‘short (’ system and I would also open 1(with Hand N.

(764
(96

But I realise that most would prefer 1((but then you have a

rebid problem over a 2(response).

So, it’s nice not to have two wide open suits when you open 1NT, but it’s not guaranteed! If you have a balanced hand within your 1NT opening range, then open 1NT unless you have a comfortable rebid over any non-jump response.

PAGE
9

