3.1.6

4(- RKCB after a Jacoby transfer
We have said that 4NT is quantitative after a Jacoby transfer (more of this next section). 4(is used to ask for aces/key cards. Now you could use simple Gerber here, but a key card ask really is superior. Rather than calling it Key Card Gerber, I prefer to say that 4(is Roman Key Card Blackwood.

Hand A
Opposite partner’s strong 1NT opening you start off with a transfer. When

partner simply accepts you really only need to know about key cards for

(AQJ964
the (slam. So 4(, RKCB. If partner had super-accepted (we come on to

(4
this later) then 4NT (Kickback) would be RKCB.

(KQ2

(KJ10
So: -
West
East

1NT
2(

2(
4(

4(is RKCB for (’s.

Example 1

West
East
West
East

(K2
(AQ7964
1NT
2(

(1)
RKCB

(AJ73
(4
2(

4(
(1)
(2)
0 or 3 key cards

(AJ64
(KQ2
4((2) .. etc to 6(

(Q94

(KJ10

Example 2

West
East
West
East

(52
(AQ7964
1NT
2(

(1)
RKCB

(AKQ3
(4
2(

4(
(1)
(2)
2 key cards without the queen

(AJ64
(KQ2
4((2)
pass

(Q94

(KJ10

So we have
1NT - 2(- 2(- 4(
is RKCB for (’s

And

1NT - 2(- 2(- 4(
is RKCB for (’s

3.1.7

4(- The serious slam try
Hand A
Hand B
Hand C

Partner has opened a strong 1NT.

How do you proceed with these 3 hands?

(AQ10964
(AQ10964
(AQ10964

(64
(64
(Q4

(Q63
(A63
(A63

(85
(K5
(K5

We will be covering Texas transfers later and Hand A should use a Texas transfer rather than a Jacoby transfer followed by a 4(bid. The difference is that Texas is non-encouraging but the Jacoby sequence is mildly slam encouraging. So Hand B goes via the more encouraging Jacoby route (1NT - 2(- 2(- 4().

Now then. What about Hand C? Not really strong enough to push to slam, but certainly worth an effort. The Jacoby sequence mentioned above probably is a bit too feeble for this nice hand. Taking the plunge (say with 4(RKCB after transferring) really is a bit too ambitious. We need an invitational bid below game level. The answer? Transfer and then use the otherwise idle bid of 4(. This says ‘I have a good 6 card suit, no other 4 card suit and have slam ambitions’.

Example 1

West
East
West
East

(K85
(AQ10964
1NT
2(

(1)
looking for slam

(AJ8
(Q4
2(

4(
(1)
(2)
RKCB

(QJ94
(A63
4NT
(2) ..etc.. to 6((or 6NT)

(AQ8

(K5

Example 2

West
East
West
East

(J8
(AQ10964
1NT
2(

(1)
looking for slam

(J105
(Q4
2(

4(
(1)

(KQJ94
(A63
4(

pass

(AQJ

(K5

This example shows why the invitation should be kept below 4 of the major. Anything more and the contract could be in danger.

3.1.8

4NT Quantitative after a Jacoby transfer

The 4NT bid is quantitative, looking for slam. If you open 1NT and partner transfers then he has a five card suit. If he has game going or better values and another 4 card suit, he will usually bid it. Thus this 4NT bid denies another decent 4 card suit. Suppose you have opened a strong 1NT with these hands and partner has transferred to (’s followed by a quantitative 4NT. What is your bid?

Hand A
Hand B
Hand C
Hand A is minimum and you could pass, but 5(

is probably safer; this is a sign off.

(Q103
(Q103
(97
Hand B is considerably better and the correct

(J4
(Q4
(K93
bid is 6(.

(AQ63
(AQ63
(AQ63
Hand C simply passes 4NT.

(AQ52
(AK52
(AQ52

But what if you have a slam accepting hand with little tolerance for (’s. Is there possibly a better strain than NT? Remember, responder has generally denied another 4 card suit.

Hand D
Hand E
Hand F
Hand D is worth slam. Traditionally over a

quantitative 4NT a hand like this would bid 5(
(Q4
(Q3
(Q7
in search of a minor suit fit. Under these

(K94
(K93
(A43
circumstances there is no point. Simply bid 6NT.

(AQ93
(AQ6
(J93
Hand E is different. If a 5-3 (fit exists, then

(AQ92
(AQ952
(AKQ92
6(may be a better slam than 6NT. Thus a

5(or 5(bid shows a reasonable 5 card suit and suggests the suit slam if responder has decent 3 card support. Hand F is similar, but here you really want to emphasise that you have a good (suit. So bid 6(.

Example 1

West
East
West

East

(1)
quantitative

(2)
a very good suit

(Q4
(K8763
1NT

2(

(J74
(AK
2(

4NT
(1)

(AKQ92
(J64
6((2)
pass
(3)

(A82

(KQ6

(3) Three (’s with an honour is sufficient to accept the suit as trumps in this situation.

Hand G
There is, of course, also this type of hand. If you opened this hand with 1NT

then 6(is probably the best bid now, although you might consider 6NT at

(K3
pairs scoring.

(K94

(AQ

(KJ9763

One small point. A few experts recommend that if you wish to accept the 4NT slam invitation, then you should respond as to Blackwood. I don’t like this. As we have seen, we really need these 5 level bids to find our decent 5-3 fits or to sign off in a major.

Finally, let’s just look at one possible responder’s hand.

Hand H
Now I have emphasised here that a sequence such as 1NT - 2(- 2(- 4NT

denies another 4 card suit. This hand has the values to invite slam with nice

(AKJ73
top cards – but not in (’s. It would be silly to suggest a (slam with this

(QJ
hand. So rebid 4NT, quantitative, after transferring.

(KJ
If there is a (slam then opener needs a max with a good (suit and he will

(7643
bid 5(or 6(.

Example 2

West (D)
East (H)
West

East

(1)
quantitative

(2)
a good hand but no good suit

(Q4
(AKJ73
1NT

2(

(K94
(QJ
2(

4NT
(1)

(AQ93
(KJ
6NT (2)
pass

(AQ92
(7643

(3)
East has denied a good 2nd suit, and so West’s (’s and (’s are not good enough to suggest that suit for slam in this situation. 6NT is a good contract, 6(is not.

PAGE
151

