
EDDIE KANTAR TEACHES
Topics in Declarer Play at Bridge

EDDIE KANTAR TEACHES
Topics in Declarer Play at Bridge

M A S T E R P O I N T P R E S S • T O R O N T O

E D D I E K A N T A R

EDDIE KANTAR TEACHES
Topics in Declarer Play at

Bridge

© 2002 Edwin B. Kantar

All rights reserved. It is illegal to reproduce any portion of this
material, except by special arrangement with the publisher.
Reproduction of this material without authorization, by any dupli-
cation process whatsoever, is a violation of copyright.

Master Point Press
331 Douglas Ave
Toronto, Ontario Canada
M5M 1H2
(416) 781 0351
www.masterpointpress.com
www.masteringbridge.com
www.bridgeblogging.com
www.ebooksbridge.com

Canadian Cataloguing in Publication Data
Kantar, Edwin B., 1932-
Eddie Kantar teaches topics in declarer play at bridge

Includes index
ISBN 978-1-55494-042-4

1. Contract bridge. I. Title.

GV1282.435.K35 2002 795.41’53 C2002-901836-6

Editor Ray Lee
Cover Olena Sullivan
Author photograph Shireen Mohandes

Printed and bound in Canada by Webcom Ltd.

http://www.masterpointpress.com
http://www.masteringbridge.com
http://www.bridgeblogging.com
http://www.ebooksbridge.com

Introduction

It’s always been my dream to write a book on the play of the hand.
After all, I have made enough mistakes in the play over the years to
cover two books!

Now my goal is to help you avoid some of these errors. After all,
you want to instill enough trust in your partner so that he or she
will let you play a hand once in a while! The problem is that each
topic is so vast, that I can't imagine any writer doing justice to the
major elements of the play of the hand in one volume that could
be lifted by the average person.

The idea here is to try to teach you how to think and what to think
about. Unless you have a clear-cut vision of how to organize the
play you will inevitably find yourself in the wrong hand, lacking an
entry to this or that hand, finding the dangerous opponent on lead
at embarassing moments, or seeing winners disappear because of a
blocked suit that wasn't unblocked in time! Accordingly I have
decided to divide up the important topics into more than one book
and go into each topic thoroughly so as not to short change the
reader.

This is my opening bid, so to speak. I hope you like it.

Eddie Kantar

Contents

Chapter 1 A Transport of Delight 9
The first trick 14
Repeatable finesses 19
Unblocking 25
Overtaking 34
Forcing an entry 35
Test yourself 38
Solutions 45
Key ideas 51

Chapter 2 Tricks on the Side 53
Basic technique 54
Practice hands 63
Test yourself 67
Solutions 71
Key ideas 77

Chapter 3 When Not To Finesse 79
Finesse avoidance techniques 80
Common finesse combinations 100
Count your tricks! 105
Test yourself 107
Solutions 113
Key ideas 121

Chapter 4 When to Finesse (Finally) 123
Test yourself 160
Solutions 165
Key ideas 174

Chapter 5 Out for the Count 175
Counting during the bidding 176
Counting during the play 179
Bringing it all together 182
Practice hands 185
Test yourself 191
Solutions 195
Key ideas 198

Chapter 6 No Exit 199
Practice hands 208
Test yourself 212
Solutions 216
Key ideas 220

WHAT
YOU’RE GOING

TO LEARN
IN THIS

CHAPTER:
• How to plan your entry manage-

ment at Trick 1
• How to use your trump suit for

entries
• How to create and preserve

entries

The First Trick 14
Repeatable Finesses 19
Unblocking 25
Overtaking 34
Forcing an Entry 35
Test Yourself 38
Solutions 45
Key Ideas 51

An entry, an entry, my kingdom for an entry! How many times
have you wished for just one more entry either to your hand or to
dummy? Maybe that wish will be answered after reading this chap-
ter. There are many, many techniques for preserving, creating, or
forging entries to one hand or the other. Let’s start with one of the
most fertile areas for entry conservation and entry creation — your
trump suit.

Drawing trumps — back and forth mobility

When you can draw trumps and still have at least one trump left
both in your hand and in dummy, try to use those trumps to move
back and forth — i.e. strive for ‘entry flexibility’.

Translation: being able to enter either hand with a trump whenever possi-
ble. Look at this typical situation:

1A Transport
of Delight

“Oh, how I long to travel back.”
HENRY VAUGHAN

♥ 9

North
♦ Q 4 3

West East
♦ 9 2 ♦ 8 7

South (You)
♦ A K J 10 6 5

Diamonds are trumps and you plan to draw two rounds ending in
your hand. If you start with the ace and king, you leave the blank
♦Q in dummy. Yes, you will then be able to cross to dummy with a
diamond, but if you are in dummy with another suit, you can’t
enter your hand with a diamond; the suit is blocked. However, if
you start with the ace and jack, again leaving the blank ♦Q in
dummy, you have entry flexibility; you can zip over to dummy
with a diamond, and if you are in dummy with another suit, you
can overtake the queen with your king to get to your hand.

The beauty (and horror) of a
powerful trump suit

The stronger your trump suit, the harder it may be to enter dummy
with a trump; too many riches. One way to overcome this glut is to
trump high, not low, when forced to ruff. Deuces and treys can be
the most precious cards in your hand — cherish them; save them!

North
♠ 6 5 4 3
♥ 8 6 4
♦ K Q J
♣ 8 6 5

South (You)
♠ A K Q J 10 2
♥ 10 7
♦ A
♣ A J 4 3

N
W E

S

N
W E

S

10 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

West North East South

2♣

pass 2♦ pass 2♠

pass 3♠ pass 4♣

pass 4♠ all pass

NORTH-SOUTH VUL. DEALER SOUTH

You do well to stop at 4♠ and the opponents start with three rounds
of hearts. If you ruff with the deuce (a truly ugly play), you will
have squandered the most precious card in your hand. That ♠2 is
your entry to dummy. If you ruff the third heart high, you can
draw trumps, cash the ♦A, enter dummy with a trump, and discard
two clubs on the diamonds. Ten tricks. If you ruff low at Trick 3,
you could wind up losing two clubs along with the two hearts you
have already lost.

Creating an extra dummy entry with your
heart in your mouth

In the previous example, you had to ruff high in order to be able to
enter dummy with a trump. Sometimes you have to get to dummy
twice in the trump department when there only appears to be one
trump entry to dummy. Appearances can be deceiving.

North
♠ 5 4 3
♥ J 9
♦ J 10 5
♣ Q 8 5 4 2

South (You)
♠ A Q J
♥ A K Q 4 3 2
♦ A K Q
♣ 7

This time your enthusiasm knows no bounds (bidding deleted so
that you will continue reading this book) and you arrive at a con-
tract of 6♥. West leads a diamond which you cleverly win in your
hand. You have a certain club loser and you must find the ♠K with
East to have any chance, so assume it is there. However, even if
East has the ♠K, you probably will need two dummy entries to take
two spade finesses. Do you see two dummy entries?

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 11

Your best chance to create a second dummy entry lies in the trump
suit. At Trick 2, lead a low heart and stick in the nine! If it wins,
you have two dummy entries to take two spade finesses. If the
finesse loses, cheer up; if you normally pick up this kind of hand,
going down is only a temporary setback. Besides, you took the
right line of play. And if the ♥9 wins, but the spade finesse loses —
isn’t bridge a wonderful game?

More desperation plays

On the topic of ‘desperation’ finesses, let’s not overlook a few oth-
ers.

North (Dummy)
♣ A J 7 4

West East
♣ Q 8 3 2 ♣ 10 9 5

South (You)
♣ K 6

If you absolutely have to get to dummy twice in clubs, lead low to
the jack, hoping West has the queen and doesn’t play it. If West
plays the queen, you can only get to dummy once. Don’t worry,
West isn’t going to play the queen unless it drops out of his hand
by mistake — or you are sitting too close to the table.

Another character-building finesse

North (Dummy)
♣ A 10

West East
♣ J 9 4 3 ♣ 8 7 6 5

South (You)
♣ K Q 2

Here’s another scary situation. If you have to get to dummy twice
in clubs, lead low to the ten, playing West for the jack. Just do it!

Now that bravery has set in, perhaps you are ready to deal with another
‘entryless’ dummy.

N
W E

S

N
W E

S

12 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

North
♠ 8 7 6 5
♥ 10 4
♦ 9 7 6 5
♣ A K Q

South (You)
♠ A 9 2
♥ A K Q 6 3 2
♦ A 8 4 2
♣ —

This time you are in 4♥ and the opening lead is the ♠Q (couldn’t
they have led a club?). There you are, staring at the ♣AKQ with no
way to get there. Not so fast. See that ♥10? If West has the ♥J and
you lead a low heart from your hand, West cannot prevent you
from getting to dummy with the ♥10 to discard three losing dia-
monds on those three lovely clubs. It’s not a bad tradeoff: one
heart for them, three clubs for you. And what if East has the ♥J?
You’re not supposed to ask questions like that.

Forcing a dummy entry

Here’s another strange looking play that allows you to exchange a
non-existent loser and get back two or more winners in return.

North
♠ 9 8 3
♥ A K Q 6
♦ 7 4 2
♣ 8 6 5

South
♠ A K Q J 6 4
♥ —
♦ K 9 6
♣ A Q 7 2

N
W E

S

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 13

NEITHER VUL. DEALER SOUTH

West North East South

1♥

pass 1NT pass 3♦

pass 3♥ pass 3♠

pass 4♣ pass 4♥

all pass

NEITHER VUL. DEALER SOUTH

West North East South

2♣

pass 2♥ pass 2♠

pass 3♠ pass 4♣

pass 4♥ pass 4♠

all pass

You stop at 4♠ and West leads the ♦Q to East’s ace. East returns a
diamond to your king. On a good day, you might take the rest of
the tricks. Say you bang down the ace and king of spades and the
♠10 drops, allowing you to enter dummy with the ♠9. Perfect. You
can discard a diamond and two clubs on the hearts, take a winning
club finesse, and blame partner for not bidding a cold slam.

Not so fast! What if the ♠10 doesn’t drop? What if one defender
started with ♠10xx? Now even a crowbar won’t get you to
dummy’s hearts and you could actually go down on this hand! You
could lose two diamonds and possibly two clubs, and then you
would, of course, blame partner for bidding too much.

The answer is to make sure you get to dummy to use those beautiful
hearts. Play the ♠A at Trick 3. If the ♠10 doesn’t appear, lead a low
spade to the eight, conceding an unnecessary trump loser, but forc-
ing a dummy entry with the ♠9. Once you have a trump entry, you
can use it to get rid of three of your minor suit losers on the hearts.

The First Trick
If all the contracts that were lost by overlooking entry problems
(frequently at Trick 1) were laid end to end, there would be no end.

A recurring problem is where to win a trick when it can be taken in
either hand. The idea is to ‘advance the play’ — play through your
intended line in your head, asking yourself in which hand a later
entry will be most needed. Once you do that, the proper play will
flow from your fingers.

14 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

Advancing the play

North
♠ A Q 10 3 2
♥ A 3 2
♦ A 2
♣ 10 3 2

South (You)
♠ 5
♥ K 7 4
♦ K J 10 4 3
♣ 9 7 6 4

You deal and pass, partner opens 1♠ and your 1NT response ends
the auction. The opening lead is the ♥J.

Before rushing to judgement, look at the entire hand. Count your
sure tricks outside of your best suit, diamonds, to determine how
many diamond tricks you need. You have three sure tricks outside
of diamonds, the ♠A and the ♥AK, so you need to play diamonds
for four tricks.

It is vital to preserve later entries to the hand that you are establish-
ing. After all, you might just want to get back to that hand to cash
the tricks you have set up. With that thought in mind, win the ♥A
and play the ace and a diamond to the jack. Even if this loses, you
have the ♥K as a re-entry to your established diamonds. If you win
the ♥K at Trick 1 (gruesome), and then take a diamond finesse
which loses (just desserts), you will be unable to get back to your
hand to score your three established diamonds. Pity.

Ruffing Losers in the Dummy

If your plan is to ruff losers in the dummy, it’s not a bad idea to
have as many convenient hand entries as possible so you can return
to your hand to ruff your losers before the opponents wise up and
lead a trump.

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 15

NORTH-SOUTH VUL. DEALER SOUTH

West North East South

pass
pass 1♠ pass 1NT
all pass

North
♠ K 6 4 3
♥ Q 7 5
♦ 6
♣ J 7 6 4 2

South
♠ A 9 5
♥ A J 8 6 3 2
♦ A J 9
♣ 8

Against silent opposition you wind up in 4♥. The opening lead is
the ♠Q.

You would like to ruff two diamonds in dummy before drawing
trumps. Let’s advance the play. Say you win the ♠A, play the ♦A
and ruff a diamond. How are you going to get back to your hand to
ruff your last diamond? If you lead a club and East wins and plays a
trump, you are in trouble. If you win the ♥A and ruff a diamond
with the ♥Q, you could lose two trump tricks. If you duck East’s
heart play and West wins and returns a heart, you can no longer
ruff your last diamond in dummy. You stand to lose a trick in each
suit.

The answer is not to let them in to lead a heart. Win the opening
lead in dummy (key play), play the ace and ruff a diamond, return
to your hand with the ♠A (a beloved ‘return entry’), ruff your last
diamond, and play, the ♥Q, running it if it is not covered. With
normal breaks you stand to lose a club, a spade, and probably a
heart.

Don’t be greedy

Another Trick 1 problem involving entries is resisting temptation,
otherwise known as ‘greed’. Greed can keep one from seeing the
forest for the trees. The best way to defeat these two lurking devils
is to look at the entire hand and advance the play before playing to
Trick 1.

N
W E

S

16 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

EAST-WEST VUL. DEALER SOUTH

West North East South

1♥

pass 2♥ pass 4♥

all pass

North
♠ Q
♥ A 10 8 6 2
♦ A K Q J 2
♣ K J

South (You)
♠ K 10 6 4
♥ 3
♦ 7 6 5
♣ A 5 4 3 2

After partner opens 1♥, you try 1♠, partner leaps to 3♦, and your
3NT rebid ends the auction. West leads the ♣6. What is your plan?

It helps to count sure tricks before playing to the first trick. If you
don’t, all the bridge books in the world, including this one, won’t
save you. You have five diamonds, two clubs, and one heart for
eight tricks. It should be easy enough to establish a ninth trick in
spades… providing you have a way to get to your hand to use it.

In other words, win the ♣K in dummy, and lead the ♠Q, driving out
the ♠A. Your ♠K is your ninth trick and your ♣A is the entry to use
it. If you play the ♣J at Trick 1 and East produces the ♣Q, call 911
because you’re in big trouble.

Winning a trick with a higher card than necessary is yet another
way to foil greed, particularly when it deals with getting to a long
suit in dummy. On the following hand a non-greedy play saves
you four tricks!

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 17

NEITHER VUL. DEALER NORTH

West North East South

1♥ pass 1♠

pass 3♦ pass 3NT
all pass

North
♠ 7 6 2
♥ Q 10 8
♦ K Q J 10 9 2
♣ 2

West East
♠ K 10 4 ♠ Q 5 3
♥ K J 7 6 2 ♥ 4 3
♦ 3 ♦ A 8 7 6 4
♣ K 9 8 4 ♣ J 10 5

South (You)
♠ A J 9 8
♥ A 9 5
♦ 5
♣ A Q 7 6 3

After partner opens a vulnerable weak 2♦, you arrive at 3NT. The
opening lead is a stubborn ♥6. The Rule of Eleven tells you that
East has no card in hearts higher than the six. It looks as if you can
take the trick cheaply with dummy’s eight or your nine if you wish.
Sure enough, when you play the ♥8 from dummy, East plays the
♥2. Steady. If you win this trick with a low card, how do you plan
to get to dummy’s diamonds after you knock out the diamond ace?

The idea is to use those diamonds, not be left staring at them long-
ingly. Your only prayer of an entry is the ♥Q, but in order for the
♥Q to be an entry, you have to win the opening lead with the ♥A.
Now you can drive out the ♦A and later lead a heart to the queen.
Try making this hand if you win the first trick with any card other
than the ace. Try going down three!

Ducking to preserve a hand entry

If the opening lead is about to knock out a valuable hand or
dummy entry, there is no rule that says you have to take the trick;
ducking the trick may preserve the entry for later.

N
W E

S

The Rule of Eleven:
Subtract the card led from 11.
This tel ls you the number of
higher cards outstanding not in
the opening leader’s hand. In
this deal where a six is led, and
you can see five higher cards
between your hand and
dummy’s, it is clear that East has
no heart higher than the six.

This rule only works if the lead is
fourth best.

18 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

BOTH VUL. DEALER NORTH

West North East South

2♦ pass 2NT
pass 3♥1 pass 3NT
all pass

1. Heart stopper and a maximum.

North
♠ A K 6 5 4
♥ Q 6
♦ Q J 3
♣ A K 8

West East
♠ Q 9 ♠ J 10 8 7
♥ A 9 2 ♥ 8 7 5 3
♦ 10 9 8 6 ♦ K 7 2
♣ J 9 7 2 ♣ Q 10

South (You)
♠ 3 2
♥ K J 10 2
♦ A 5 4
♣ 6 5 4 3

You arrive at the best contract of 3NT and West leads the ♦10. You
cover with the jack and East produces the king. Should you take
the trick? Only if you want to go down in an ice-cold contract.

Look at the whole hand and form a plan. (Even a miserable plan is
better than no plan.) Your security blanket starts by counting sure
tricks outside of your best suit, hearts. You have two spades, two
clubs and two diamonds. Hearts can easily be established for three
tricks, by leading the queen, driving out the ace, and then taking
the K-J-10. Of course, if they take the queen you have no problem.
But what if they duck the queen and win the second heart lead
instead? Will you be able to get to your hand for those two
established hearts? You will if you duck the opening lead and win
the likely diamond continuation in dummy. Now start hearts while
you still have the ♦A tucked away safely in your hand; nothing can
stop you.

Repeatable finesses
A repeatable finesse is another way of saying you may have to take
two or three finesses in the same suit. This may, in turn, mean get-
ting back to one hand two or even three times to take those
finesses. ‘Getting back’ means entries, and entries mean planning.

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 19

EAST-WEST VUL. DEALER WEST

West North East South

pass 1♠ pass 1NT
pass 3NT all pass

North
♣ A Q J 10

West East
♣ K 9 7 6 ♣ 8 3

South (You)
♣ 5 4 2

Say the lead is in your hand and your goal is to take four club tricks.
Given the diagram position, you will have to lead clubs three times
from your hand. This means two additional hand entries. If the
lead is in dummy, you need three hand entries to pick up the suit.
Do not squander entries when you are staring down the barrel of a
repeatable finesse.

North
♠ 5 3
♥ A Q J 5
♦ 7 5 3 2
♣ 9 5 2

South (You)
♠ A K Q J 10 6
♥ 7 3
♦ Q 8 6
♣ A J

Here you open 1♠ (you get beautiful suits in this chapter) and part-
ner bids 1NT. You toy with raising to 3NT, but you’ve seen this
partner play before, so you settle for the cowardly rebid of 3♠; part-
ner ups the ante to 4♠, West leads the ♣K and there you are.

Clearly you need to find West with the ♥K, but even so, you need
to repeat the finesse to secure three tricks from the suit — what you
need to make the contract. Repeating the heart finesse means
returning to your hand without letting the opponents in.

N
W E

S

N
W E

S

20 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

EAST-WEST VUL. DEALER NORTH

West North East South

pass pass 1♠

pass 1NT pass 3♠

pass 4♠ all pass

See the trap? If you draw trumps and take a winning heart finesse,
you can’t get off dummy to repeat the finesse. You will be forced to
come off dummy with a club (or a diamond). Now you are at grave
risk of losing three diamonds and a club. The answer is not to
draw trumps. Use your trump suit as your segue to your hand.
Win the ♣A, take the heart finesse, return to your hand, drawing all
of the outstanding trumps, and repeat the heart finesse. You will
discard a minor suit loser on the ♥A, your tenth trick.

Timeout
Because entries are so critical when repeatable finesses are on
the horizon, you have to know how to milk certain suits for the
maximum number of entries.

Using entries to the weak hand intelligently
Ideally, the strength between your hand and dummy will be rather
equally divided. If it is, it is easier to travel merrily back and forth
from one hand to the other. However, if one hand has most of the
strength, you had better do something worthwhile when the lead is
in the weaker hand, because you may not get back there again until
the next hand.

North
♠ 8 6 4
♥ 10 2
♦ A K Q J 9 8
♣ A J

South (You)
♠ A 7 3
♥ Q J 8
♦ 4 3 2
♣ Q 9 8 3

With neither side vulnerable, partner opens 1♦, East throws in a 1♠

overcall, you try 1NT, and partner raises to 3NT. West leads the
♠10, East overtakes with the ♠J, and you win the spade continua-
tion with the ace, West following. Now what?

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 21

NEITHER VUL. DEALER NORTH

West North East South

1♦ 1♠ 1NT
pass 3NT all pass

Count tricks. You have eight sure tricks: six diamonds, one spade,
and one club. You can settle for down one by running the dia-
monds and cashing the ♣A, but why give up? If West has the ♣K,
not too much to ask, you can make the hand by taking a simple
finesse — but you have to take it now because this is the last time
you are going to be in your hand. Yes, if the finesse loses, you go
down three, but the chance of scoring up a game contract as
opposed to losing an extra 100 points makes the finesse the win-
ning action. Even vulnerable, you should go for it.

When entries are at a premium and the lead is in the weak hand,
you may have to decide whether to take a simple or a repeatable
finesse. Take the simple finesse; a repeatable finesse requires a
return entry.

North
♠ 5 3 2
♥ 4 3 2
♦ Q 4 2
♣ A 4 3 2

South (You)
♠ A Q 4
♥ A Q J 10 7 5
♦ K J 10
♣ 7

You open 1♥, partner correctly (in my view) responds 1NT rather
than the more encouraging 2♥; you close proceedings with a leap to
4♥ and West leads the ♣K.

You win the ♣A, and realizing that this might well be the last time
you will be in dummy, take the spade, not the heart, finesse. If the
spade finesse works, you make the hand outright losing one spade,
one heart, and one diamond. Meanwhile, even if the heart finesse
works, East may have ♥Kxx, so you may still have a heart loser.
What about the ♦Q as an entry? Perhaps, but if East has the ♦A,
and is not a dear friend or a close relative, then he is not going to
let you get to dummy with that ♦Q.

N
W E

S

Yes, if East has the ♥AK and the
♣K you can make the hand by
playing six rounds of diamonds,
squeezing East to a pulp. But
why play for miracles when a sim-
ple f inesse sees you home?
Besides, if East had all those
cards, he might have doubled 1♦,
intending to bid spades next.

22 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

BOTH VUL. DEALER SOUTH

West North East South

1♥

pass 1NT pass 4♥

all pass

Milking a suit

Sometimes you will have only one ‘communications suit’ which
allows you to travel from one hand to the other safely. The prob-
lem may be how to ‘milk’ this suit for the maximum number of
entries.

North
♣ A Q 4 3

West East
♣ 10 6 5 ♣ 9 7

South (You)
♣ K J 8 2

Say the lead is in your hand and you need to get to dummy three
times in clubs. Can you do it? Yes. Cash the ♣K, and lead the ♣8
to the queen (one entry); later lead the ♣J to the ♣A (two entries)
and finally the ♣2 to the ♣4 (three entries). (Interchange the ♣2
and ♣4 and you can’t do it.)

More milking practice

North
♠ 8 6 2
♥ 10 9 2
♦ 5 3 2
♣ K Q 4 3

West East
♠ K 9 5 ♠ A 10 7 4
♥ A J 6 5 3 ♥ 8 7 4
♦ 8 6 ♦ K 9 7 4
♣ 9 7 5 ♣ 10 6

South (Milkperson)
♠ Q J 3
♥ K Q
♦ A Q J 10
♣ A J 8 2

You open 2NT, partner raises to 3NT and the ♥5 is led. You try the
♥10 hoping the jack appears, but no luck — the ♥4 (count) is
played. It looks like East has three small hearts while West started
with ♥AJxxx. Form a plan.

N
W E

S

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 23

You have six sure tricks: four clubs, one diamond and the heart you
have just taken. You need to develop three more diamond tricks.
You must presume East has the ♦K. Even so, you are dealing with a
repeatable finesse and may need as many as three dummy entries to
pull this off. Cash the ♣A and lead the ♣8 to dummy’s queen (one
entry). Assuming both follow to the clubs so you know the suit is
divided 3-2, take one diamond finesse, return to dummy with the
♣K overtaking your ♣J (two entries), and take a second diamond
finesse, and finally, triumphantly, return to dummy’s ♣4 using your
carefully preserved ♣2 to take a third diamond finesse.
Acknowledge the applause.

Another combination that can result in entry complications when
misplayed is this (and similar positions):

North
Q 7 5

West East
3 J 9 8 6

South (You)
A K 10 4 2

Whether the lead begins in your hand or dummy, start with a high
honor from the two-honor side (your hand), then lead low to the
one-honor side (dummy). If West shows out, you are in dummy to
take the marked finesse. If you start with the queen and then lead
low to the king or ace, even though you see West show out, you
may not be able to get back to dummy to take the marked finesse.

The defining features of this combination find one hand with Qxx,
Kxx or Axx and the facing hand with AK9x, AK10x, AK9xx,
AK10xx, AQ9x, AQ10x, AQ9xx, AQ10xx, KQ9x, KQ10x, KQ9xx, or
KQ10xx. For example, this position:

North
K 7 5

West East
J 10 8 6 3

South (You)
A Q 9 4 2

N
W E

S

N
W E

S

24 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

Begin with the ace (two-honor side) and then lead low to the king
(one-honor side). You are in dummy, and if West had a singleton
ten or jack, you can now lead low to your nine, scooping up five
tricks.

Unblocking
Unblocking a high honor when there is an equal honor in the fac-
ing hand is a painless way of creating an entry. What you have to
determine early is which hand needs the entry.

North
♠ Q 6
♥ K Q 9 8 6
♦ 4 2
♣ J 10 9 6

South (You)
♠ K J
♥ 4
♦ A K Q 5 3
♣ A Q 7 4 3

Against silent opposition you reach 5♣, with spades the unbid suit.

Scenario I: West leads the ♠A.

You have to lose two major suit aces so you must find the ♣K with
East, but how are you going to get to dummy to take the club
finesse? You could try ruffing a diamond, but you might get over-
ruffed if East has the ♣K and a doubleton diamond. The simple
solution is to unblock the ♠K at Trick 1, creating a dummy entry
with the ♠Q.

Scenario II: West leads the ♠4.

N
W E

S

However, if you know (perhaps
you have counted out the
distribution or East has bid the
suit) that West started with a sin-
gleton or void, and there is a side-
suit entry to dummy, lead low to
the king and then low to the
nine. This picks up J10xx in the
East hand without the loss of a
trick.

I

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 25

EAST-WEST VUL. DEALER SOUTH

West North East South

1♦

pass 1♥ pass 3♣

pass 4♣ pass 4♠

pass 5♣ all pass

East must have the ♠A so you play low from dummy and sure
enough, East plays the ♠A. Dump the ♠K. Do it! The moral of the
story? Be ever alert to get rid of an honor if an entry is needed to
partner’s hand and partner has an equal honor. Look at this
example:

North
♠ J 10 4

West East
♠ K 7 6 2 ♠ A 8 3

South (You)
♠ Q 9 5

West leads the ♠2 and this is the layout of the spade suit. Say you
desperately need to reach dummy with a spade to take a finesse in
some other suit. If the contract is notrump, play the ♠10 in case
West has underled the ♠AK. If East plays an honor, unblock the
queen. Now, if West has the other high honor, as expected, you
can lead up to the jack and forge a spade entry to dummy. At a suit
contract, play low from dummy and unblock the queen when East
takes the trick.

Strangely enough, if you need a spade entry to your hand, you
should play the ♠10 from dummy. If East plays low (presumably at
notrump), overtake and you have arrived in your hand. If East wins
and returns a spade, play the nine. There is no way West can pre-
vent you from taking this or the next spade trick in your hand.
However, if you play low from dummy at Trick 1, West can keep
you out of your hand by ducking the second spade if you play the
nine, forcing dummy to take the trick. If you play the queen, he
can win the second spade and now dummy must win the third
round of the suit.

A little bravado is called for in our next example:

North
♠ J 10 9

West East
♠ Q 8 7 2 ♠ A 6 5 3

South (You)
♠ K 4

N
W E

S

N
W E

S

26 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

The contract is notrump and a low spade is led to East’s ace. Since
the best you can do is take one trick in this suit, unblock the king if
you need a dummy entry. You still get a spade trick, but they can
no longer play spades without letting you get to dummy. Make the
same play if your spades are ♠Qx or ♠Qxx.

Probably the most common unblock occurs when declarer has
honor doubleton facing a partner who has two honors.

North
♠ Q J 4

West East
♠ 10 6 5 3 2 ♠ A 9 8

South (You)
♠ K 7

West leads low, dummy plays low, and if East plays the ♠A, unblock
the ♠K liberating two spade winners in dummy. Of course, if it is
more important to keep a hand entry than a dummy entry, play the
♠7 under the ace.

A slightly more complex example:

North
♠ A 10 4

West East
♠ Q 8 6 3 ♠ K 9 7 2

South (You)
♠ J 5

Either at a suit or notrump, West leads low, you play low from
dummy, and East plays the king. Unblock the jack. Unblocking
the jack allows you to lead low to the ten and take two spade tricks.
If you don’t unblock, the suit is blocked and you can be held to one
trick if dummy has no other entry and West doesn’t cover your
jack. Also, if you started with Jxx, unblocking the jack affords you
two spade entries to dummy.

Here’s another unblock that many find hard to pull off at the table
even when they sense it is the right play.

N
W E

S

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 27

North
♠ A 10 4

West East
♠ J 9 5 3 2 ♠ K 7 6

South (You)
♠ Q 8

Again, either in a suit or notrump contract, dummy has no side-suit
entries, and West leads low. You play low from dummy and East
plays the king. Since the lead of a low card tends to show an
honor, it is safe to assume that West has the jack; unblock the
queen and later lead low to the ten to get your two spade tricks.
What fun! How impressive!

That should make this last example a breeze for you:

North
♠ Q 10 9

West East
♠ J 7 6 4 ♠ A 8 3 2

South (You)
♠ K 5

Again, either in a suit or notrump contract, West leads low; you
play the nine from dummy and East the ace. Clearly East does not
have the jack (he would have played it). It should be 100% safe to
unblock the king and later lead low to the ten. Of course, if the
dummy has an unassailable side-suit entry, no heroics are necessary.

Saving long suits from an ugly death

There is nothing more frustrating than having winning tricks in the
dummy (or in your hand) and no way to use them because of entry
problems. It is even more frustrating if you could have prevented
this debacle by judiciously unblocking the suit as you play it.
Often, this just needs a little foresight.

Frequently you find yourself playing a notrump contract where
dummy presents you with a long, strong, minor suit with no out-

N
W E

S

N
W E

S

28 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

side entries. Careful! You may have to unblock middle spot cards
from the short hand in order to run the suit.

North
♣ A K Q 4 2

West East
♣ 10 ♣ J 6 5

South (You)
♣ 9 8 7 3

It would be criminal not to be able to take five club tricks given this
layout. But you have to unblock the 9-8-7 under the A-K-Q to pull
it off. Then you can lead the ♣4 and underplay the ♣3, allowing
the ♣2 to be the fifth trick. If you don’t unblock, you get only four
tricks.

This situation is similar, if you have no outside entries:

North
♣ A K 7 6 4 3

West East
♣ Q 9 ♣ J 5

South (You)
♣ 10 8 2

If you need six club tricks, you must find a 2-2 club division. Even
so, you must unblock the 10-8 under the A-K. If you don’t, you
bury three club tricks, taking only three tricks instead of six! If you
only need five club tricks, lead the ♣10 and play low in dummy
whatever West does, catering to a 3-1 division.

Middle-up-down

When it comes to making a lead, middle-up-down (MUD) refers to
leading the middle card from three small. However, when it comes
to the proper handling by declarer of a card combination it means
something else entirely.

N
W E

S

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 29

North
♠ A Q 9 2

South (You)
♠ K 10 7

Say you need four spade tricks and dummy has no outside entry. If
the lead is in the short hand (the three cards), start with the middle
card, in this case, the ♠10. If the lead is in the long hand, play a
high honor, unblocking the ♠10. In either case the middle card
from the short hand is played first, while a high honor is played
from the long hand. Next, lead low from the long hand to the dou-
bleton honor on the short side.

The short hand should always be on lead with the lowest card after
two tricks have been played. It now looks like this:

North
♠ A 9

South (You)
♠ 7

When you lead the ♠7 and West follows small, you have the option
of inserting the ♠9, catering to West having started with Jxxx, or
playing the ♠A, catering to an original 3-3 split. It may be a guess
or you may have a count, but the point is, you have a choice.

If you fail to unblock the ♠10 early, your last card will be the ♠10
instead of the ♠7, and the suit will be blocked. If there is no side
dummy entry, you do not have a choice. You are forced to play the
ace and hope for a 3-3 split.

If you start with the middle card from the short hand, when there is
a lower or equal middle card in the facing hand, and then play the
higher card from your hand next, you will double your options the
third time the suit is played.

N
W E

S

N
W E

S

30 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

North
♠ Q J 8 3

West East
a. ♠ 10 7 6 2 a. ♠ A 5
b. ♠ 7 6 2 b. ♠ A 10 5

South (You)
♠ K 9 4

Conditions are ripe for a middle-up-down. Lead the ♠9 (see that ♠8
over there?) to the ♠Q (if the lead starts in dummy, play the queen
and unblock the nine). Later cash the king, or lead low to the king,
then the ♠4. Dummy will have the ♠J8 left. You have given your-
self the option of inserting the ♠8, playing for West to have begun
with 10xxx, or rising with the ♠J, playing for a 3-3 break. It’s nice
to have options, very nice.

Even eights are considered middle cards if the facing hand has the
seven plus two honors!

North
♠ K Q 7 2

West East
♠ 9 6 5 4 ♠ J 10

South (You)
♠ A 8 3

Show some class and start by playing the ♠8 over to the ♠K (or, if
the lead is in dummy, play the ♠K and unblock the ♠8, same differ-
ence). Next comes the ♠A. You have the ♠3 left and dummy has
the ♠Q7. Since two high honors have dropped from the East hand,
you have the option of inserting the ♠7, which would work given
the diagram position. It is also the percentage play. However, if
you find yourself left with the ♠8 instead of the ♠3, you have dug
yourself an optionless grave.

The following middle-up-down plays don’t quite fit the mold, but
they are close enough.

N
W E

S

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 31

North
♠ Q 9 2

West East
♠ 7 ♠ K 8 6 5 4

South (You)
♠ A J 10 3

The lead is in dummy (for the last time) and you need four spade
tricks. Lead the nine. Assuming East plays low, play the ♠3, then
continue with the ♠Q. East has no answer.

Look what happens if you start with the ♠Q. If East covers, no
problem; win the ace, cross to the nine, and so forth. But what if
East plays low? The best you can do is play the ♠3 and repeat the
finesse. Only this time you wind up in your hand, where you don’t
want to be because now you cannot repeat the proven finesse. Sad.

Play the same way with J9x facing AQ10x. Start with the nine and
then the jack, and you’ll find middle-up-down can save you a trick
here too. Now look at this:

North
♠ Q 10 9
♥ 8 4 2
♦ 10 8 6 2
♣ J 3 2

West East
♠ 8 6 2 ♠ K 7 4 3
♥ J 9 6 5 ♥ K 10 7 3
♦ Q 7 4 3 ♦ A K J 9 5
♣ 9 4 ♣ —

South
♠ A J 5
♥ A Q
♦ —
♣ A K Q 10 8 7 6 5

Playing matchpoints, you wind up in 7♣ after East opens the bid-
ding 1♦. Being an optimist, you figure the heart finesse is going to
work. Besides, a good partner will have something in spades, and
perhaps a trump entry or two; perhaps you’ll win the lottery as
well. The opening lead is a diamond and sure enough partner has

N
W E

S

N
W E

S

32 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

NEITHER VUL. DEALER WEST

West North East South

pass pass 1♦ dbl
pass 1♥1 pass 7♣!2

all pass
1. Partner has to bid something!
2. You’ve gone stark-raving mad!

something in spades plus a trump entry to dummy. (Keep this part-
ner.) Now the question is, can you take all the tricks, even if both
major suit finesses work, having but one entry to dummy?

You can do it, but you must be familiar with this spade holding.
Ruff the opening lead, draw two rounds of trumps, ending in
dummy, and lead the ♠Q. If East obliges with a cover, your prob-
lems are over. You can reenter dummy in spades and take the heart
finesse. But what if East doesn’t cover? If you play low, leaving
yourself with the ♠AJ, then if you repeat the spade finesse you wind
up in your hand and can’t take the heart finesse. If you take the
heart finesse instead, you wind up in your hand and can’t repeat
the spade finesse. The answer is to unblock the ♠J under the ♠Q
(key play), and continue with the ♠10. If East ducks again, you
remain in dummy to take the heart finesse. If East covers, win the
ace and enter dummy with the ♠9 to take the heart finesse.

A spectacular unblock

This last unblocking example is dedicated to bringing your partner
to his feet and the opponents to their knees.

North
♠ —
♥ K 10 9 6 5
♦ K Q J 10
♣ A K 7 3

South
♠ A K Q J 10 9 8
♥ 7 4 3 2
♦ A
♣ 2

You wind up in 6♠, which has been doubled by East for a heart
lead, dummy’s first bid suit. West leads the ♣Q, which tells you
something about the heart suit — like West doesn’t have any!

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 33

BOTH VUL. DEALER SOUTH

West North East South

1♠

pass 2♥ pass 3♠

pass 4♣ pass 4NT
pass 5♦ pass 6♠

pass pass dbl all pass

In any case, the club lead has removed the entry to dummy’s dia-
monds, a blocked suit, but there is an answer. See it? Play the ♣AK,
discarding the ♦A (applause) and then reel off as many diamonds as
you can, discarding hearts. If each opponent has at least three dia-
monds, you make your doubled slam contract.

Overtaking
Another entry-conserving technique is the ‘overtake’. You may
overtake one honor with another or even one spot card with anoth-
er spot card in order to wind up in the hand with the greater
length, perhaps with the intent of developing a suit, perhaps for
entry reasons. If executed properly, this technique can save you
oodles of tricks.

North
♠ 7 2
♥ K
♦ K 4 3
♣ A K Q J 9 8 3

South (You)
♠ J 9 4 3
♥ A Q 5
♦ Q 10 6 5
♣ 7 4

Partner opens 1♣ and you decide to respond 1NT, preparing your
apologies in advance if partner has four spades. Partner raises to
3NT and West leads the ♥J. Count your tricks!

There is every reason to overtake dummy’s ♥K with your ace, cash
the ♥Q, and then pour it on with seven more clubs. If you play low
from your hand at Trick 1, you may not be able to get to your hand
to use the ♥AQ. When you lead a diamond off dummy, the oppo-
nents may grab it and run off four spades. Now wouldn’t that be
lovely? Hands like this show you why you have to count tricks
and look over the entire hand before playing to the first trick.

N
W E

S

34 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

NORTH-SOUTH VUL. DEALER NORTH

West North East South

1♣ pass 1NT
pass 3NT all pass

In our next example, partner, who has warned you that his pre-
empts show thirteen cards, opens 3♣, but you try 3NT, anyway.
West leads the ♠2 and partner actually tables a ‘mountain’ by his
standards.

North
♠ Q J 3
♥ 3
♦ 3 2
♣ A J 10 9 8 7 2

West East
♠ A 10 8 2 ♠ 7 6 4
♥ A J 7 ♥ 10 9 8 2
♦ Q 7 6 5 ♦ 10 9 8
♣ 4 3 ♣ Q 6 5

South
♠ K 9 5
♥ K Q 6 5 4
♦ A K J 4
♣ K

Clearly you have to bring in the clubs and dummy entries are at a
premium. The answer is to win the first spade with the king (pre-
serving the ♠QJ for a later entry), and overtake the ♣K to be able to
continue the suit and drive out the queen. Upon winning the ♣Q,
East can complicate your life by shifting to the ♥10. But if you
cover and then win the third round of hearts before leading a
spade, you survive. West, the player with the ♠A, has no more
hearts.

Forcing an entry
There is yet another technique to force a dummy (or a hand) entry.

North
♣ 10 7 6

West East
♣ 9 5 4 ♣ Q 8 3

South (You)
♣ A K J 2

N
W E

S

N
W E

S

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 35

NORTH-SOUTH VUL. DEALER NORTH

West North East South

3♣ pass 3NT
all pass

Say that it’s a matter of life or death that you get to dummy and
there are no entries. Try leading the ♣J. If East takes the trick, the
♣10 is an entry, if East ducks, he loses his club trick and you take
four club tricks without loss.

North
♦ 10 7 6

West East
♦ K 8 3 ♦ 9 4 2

South (You)
♦ A Q J 5

Another matter of life and death; you must get to dummy. Try the
♦Q. If West wins, you have your entry. If West ducks, try the ♦J. If
West wins, you have your entry; if West ducks again, you take four
diamond tricks.

Let’s see how this idea plays out when everyone has thirteen cards.

North
♠ 3
♥ 10 6 5
♦ K Q J 10 5 4
♣ 10 3 2

West East
♠ 10 9 8 7 2 ♠ 6 5 4
♥ K 9 7 4 ♥ 8 3
♦ 7 2 ♦ 9 8 6 3
♣ 8 4 ♣ Q 9 7 6

South
♠ A K Q J
♥ A Q J 2
♦ A
♣ A K J 5

You wind up in 6NT — don’t ask!

N
W E

S

N
W E

S

36 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

West leads the ♠10 and you think to yourself how nice it would be
to get to those diamonds, but how? Say you play the ♥Q at Trick 2,
hoping to smoke out the king. No luck, West senses your problem
and ducks. Next you try the ♣J; no luck, East senses your problem
and he also ducks. These guys are tough. Out of the woods you
come with the ♦A followed by the ♥J. No luck, West ducks again.
You can’t seem to lose a trick, but on the other hand, you can’t get
to dummy.

Cash your top spades, your winning clubs, and the ♥A, leaving you
with a small heart and a small club. If either hearts or clubs have
divided 3-3, one of those little cards is a winner and you have
twelve tricks. If neither suit breaks, as in the diagram, it’s still not
over. On this layout, you know that West has the high heart and a
long spade and that East has a high club and a diamond. Exit with
a club and take your contract-fulfilling trick when East has to lead a
diamond to dummy. The last laugh is the sweetest.

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 37

Test yourself
Part 1 Suit management

1.

North (Dummy)
♠ A 4 2

South (You)
♠ K Q 8 7 5 3

a) Spades are trumps and you wish to draw two rounds ending in
dummy, keeping entry flexibility in case the opponents’ spades
are divided 2-2. How should you do it?

b) How should you draw two rounds of trumps ending in your
hand, keeping entry flexibility if spades are 2-2?

2.

North (Dummy)
♦ K Q 4 2

South (You)
♦ A J 8 3

a) At notrump, the lead is in your hand, and you need to create
three diamond entries to dummy (diamonds are 3-2). How do
you do it?

b) At notrump, the lead is in dummy, and you need to create three
diamond entries to your hand (diamonds are 3-2). How do you
do it?

N
W E

S

N
W E

S

Solutions on page 45

Solutions on page 45

38 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

3.

North (Dummy)
♣ A 10 9 8 3

South (You)
♣ K Q

a) At notrump, you have no side-suit entries to dummy, and you
need five club tricks. How do you play the suit?

b) At notrump, one side-suit entry to dummy, and you need five
club tricks. How do you play the suit?

c) At notrump, one side-suit entry to dummy, and you need four
club tricks. How do you play the suit?

4.

North (Dummy)
♥ K 10 9 8 7

South (You)
♥ Q

At notrump, you have two side-suit entries to dummy, and you
need three heart tricks. How do you play the suit?

5.

North (Dummy)
♠ K 9 8 4 3

South (You)
♠ A Q

a) At notrump, with one side suit entry to dummy, and you need
four spade tricks. How do you play the suit?

b) How do you play, given the same conditions, if you need five
spade tricks?

N
W E

S

N
W E

S

N
W E

S

Solutions on page 45

Solution on page 45

Solutions on page 45

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 39

6.

North (Dummy)
♣ Q 9 7 2

South (You)
♣ A J 10 3

Clubs are trumps, you are in the dummy for the last time and
you wish to draw trumps without losing a trick. How do you
play the suit?

7.

North (Dummy)
♦ Q 10 3

South (You)
♦ A K 9 4 2

Diamonds are trumps, the lead is in dummy, and dummy has no
side entries. How do you play the suit?

8.

North (Dummy)
♥ K J 8 3

South (You)
♥ Q 9 2

At notrump, dummy has no certain side entry, and you need
three heart tricks. Furthermore, you suspect (hope) that East has
Ax. How do you play the suit?

N
W E

S

N
W E

S

N
W E

S

Solution on page 45

Solution on page 45

Solution on page 45

40 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

9. North (Dummy)
♣ Q 10 9

South (You)
♣ A J 4

This is a side suit and the lead is in dummy. You not only wish
to take, and possibly repeat, the club finesse, but you need to
take a finesse in another suit as well. (You need both finesses to
work to make your contract). The problem is that you cannot
get back to dummy. How do you play clubs to take both finesses
without losing a trick?

10.

North (Dummy)
♦ J 10 3

South (You)
♦ A K 9 4

You are playing notrump and West leads the ♦6. Assuming you
need a later diamond entry to dummy, how do you manage the
suit?

11.

North (Dummy)
♣ A K 7 6 4 3

South (You)
♣ 10 9 2

a) At notrump, dummy has no side-suit entries, and you need five
club tricks. How do you play the suit?

b) How do you play the suit if you need all six tricks?

N
W E

S

N
W E

S

N
W E

S

Solution on page 46

Solution on page 46

Solutions on page 46

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 41

Part 2 Play Hands

Hand 1 North
♠ 6 4 3
♥ 5 2
♦ 7 6 5 3
♣ 7 6 3 2

South (You)
♠ K Q J 9 8 7 5
♥ A Q
♦ J 4
♣ A K

West begins by leading three top diamonds, East discarding a heart
on the third diamond. Plan the play.

Hand 2 North
♠ A 8 4 3
♥ 4 3 2
♦ J 6 5
♣ 7 4 3

South (You)
♠ K Q 10 2
♥ A Q J
♦ 9 7 4
♣ A K 8

The opponents reel off four diamond tricks, West ending up on
lead. On the fourth diamond you discard a heart from dummy and
a club from your hand, East discards a heart. West shifts to the ♣Q.
How do you play from here?

N
W E

S

N
W E

S

Solution on page 46

Opening Lead: ♦K

Solution on page 47

42 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

NEITHER VUL. DEALER WEST

West North East South

1♦ pass 1♥ 4♠

all pass

Opening Lead: ♦K

EAST-WEST VUL. DEALER SOUTH

West North East South

2NT
pass 3NT1 all pass

1. Usually wiser not to use
Stayman with 4-3-3-3
distribution.

Hand 3 North
♠ 5 4 3 2
♥ 5 3 2
♦ A J
♣ J 7 5 4

South
♠ A Q J
♥ A K Q J 9 8 4
♦ K 2
♣ 2

West leads the ♣K and continues with the ♣A which you ruff.
When you play a high heart at Trick 3, both follow. How do you
continue? How will you play if one opponent shows out on the
first round of hearts?

Hand 4 North
♠ J 6 4 3
♥ 9 7
♦ 9 8 4 2
♣ J 4 2

South
♠ A Q
♥ A K Q J 10 5 4
♦ K 3
♣ 9 6

East plays the queen, king, and ace of clubs, West following to the
second round with the ♣7. Plan the play.

N
W E

S

N
W E

S

NORTH-SOUTH VUL. DEALER: SOUTH

Opening lead: ♣K

Solution on page 47

EAST-WEST VUL. DEALER NORTH

West North East South

pass 1♣ 4♥
pass pass dbl all pass

Opening Lead: ♣5

Solution on page 48

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 43

West North East South

2♣1

pass 2♦2 pass 2♥
pass 3♥3 pass 4NT4

pass 5♣5 pass 6♥
all pass

1. Strong and artificial.
2. Waiting.
3. Positive (should be a bit

stronger).
4. RKB for ♥.
5. One keycard.

Hand 5 North
♠ K 6 3
♥ A 8 6 5
♦ K 2
♣ K 8 4 3

South (You)
♠ A 5 2
♥ Q J 10 9 4
♦ Q J 3
♣ Q 7

Plan the play.

Hand 6 North
♠ 8 5
♥ J 10 7
♦ 10 8 2
♣ A K 8 5 2

South (You)
♠ A K Q J 7 6 4 2
♥ A K 6
♦ A 3
♣ —

East deals and opens 3♦; you control yourself and only overcall 6♠!
Everybody passes. West leads his singleton diamond and you win
the first trick with the ace. You play the ♠A and East discards a dia-
mond. You have a heart loser and a diamond loser, but you do
have the alluring ♣AK over there — but no apparent way to get to
them. Believe it or not, there is a way. Can you find it?

N
W E

S

N
W E

S

NORTH-SOUTH VUL. DEALER WEST

West North East South

pass 1♣ pass 1♥

pass 2♥ pass 4♥

all pass

Opening lead: ♠4

Solution on page 49

Solution on page 50

44 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

BOTH VUL. DEALER EAST

West North East South

3♦ 6♠

all pass

Opening lead: ♦4

Test yourself — solutions
Part 1
1. a)Play the ♠K and then a middle spade to the ace. Dummy

remains with the ♠4 and you have the ♠3 to get over there
again if need be.

b)Play the ace, retaining the ♠3, and then the ♠2 over to the
king. Entry flexibility is maintained.

2. a)Play the ♦A and then the ♦8 to the ♦Q, later the ♦J to the ♦K,
and finally, the ♦3 to the ♦4.

b)Play the ♦K, then the ♦4 to the ♦J, later the ♦Q to the ♦A, and
finally the ♦2 to the ♦8.

Note: If diamonds break 4-1, you cannot manage three entries to
either hand, but playing as directed, at least you will take four dia-
mond tricks.

3. a)Play the ♣K, and then overtake the ♣Q, hoping one opponent
has ♣Jx.

b)Play the ♣KQ, cross to dummy, and play the ♣A.
c)Play the ♣K, overtake the ♣Q and drive out the ♣J. You still

have an entry to get over there to use the two established
clubs (if the ♣J has not dropped singleton or doubleton).

4. Play the queen and overtake to drive out the ace. Next, use
one side-suit entry to play the ten to drive out the jack. Later
use your last entry to cash your three remaining tricks. If you
don’t overtake the queen, a crafty opponent may allow you to
hold the trick, and you will be short a dummy entry to set up
the suit.

5. a)Play the ace and overtake the queen. If either opponent has a
♠10x or ♠Jx, you can drive out the remaining honor with
dummy’s nine and establish four tricks. If no honor drops
after the first two plays, lead low and hope for a 3-3 division.

b)Play the ace and queen and enter dummy to play the king.
You need a 3-3 division or someone holding ♠J10 doubleton.

6. Run the nine, playing the three under it. If that holds, lead
the queen. This is better than leading the queen immediately
which East, holding four clubs, might not cover.

7. Lead the ten to the king, then low to the queen. If West
shows out on the second round, lead low for a finesse of the
nine. (Middle-up-down.)

8. Lead the nine to the king if the lead is in the closed hand or
lead the king and underplay the nine from your hand if the
lead is in the dummy; then low to the queen and finally low
to the eight assuming you think (or know) East has a
doubleton.

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 45

To questions

To questions

To questions

NEITHER VUL. DEALER WEST

West North East South

1♦ pass 1♥ 4♠

all pass

Trick 1: ♦K ♦3 ♦8 ♦4
Trick 2: ♦A ♦5 ♦2 ♦J
Trick 3: ♦Q ♦6 ♥6 ?

TIP
With a powerful trump suit and
trump entries at a premium, save
the small trumps in the long
trump hand in case something
good develops.

46 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

9. Play the queen and if it is not covered, underplay the jack and
lead the ten. If this is covered, win and return to the ♣9 for
your other finesse. If the ten is not covered, you remain in
dummy to take the other finesse.

10. Win the first trick in your hand with the king (or ace) to
ensure a later entry to dummy by leading low toward the J-10.
If you win the first trick cheaply in either hand, you will not
be able to get to dummy later in diamonds.

11. a)Lead the ♣10 and if it is covered, win the king and then lead
low to the nine. If the ten is not covered, play low. You are
willing to concede one club to get five in return; the suit may
break 3-1.

b)This time you need a 2-2 break, so play the king-ace, but be
sure to unblock the nine and ten to ‘liberate’ the suit. If you
don’t, the suit will be blocked even with a 2-2 division.

Part 2

Hand 1 North

♠ 6 4 3
♥ 5 2
♦ 7 6 5 3
♣ 7 6 3 2

West East
♠ A 10 ♠ 2
♥ 7 4 3 ♥ K J 10 9 8 6
♦ A K Q 10 9 ♦ 8 2
♣ J 10 8 ♣ Q 9 5 4

South (You)
♠ K Q J 9 8 7 5
♥ A Q
♦ J 4
♣ A K

Don’t tell me you ruffed the third diamond with the ♠5, just don’t
tell me. If you did, you can no longer make the hand. You need
the ♠5 to get to the ♠6 in order to take the heart finesse (assuming a
2-1 spade break, of course).

N
W E

S

To questions

To questions

West North East South

2NT
pass 3NT1 all pass

1. Usually wiser not to use
Stayman with 4-3-3-3
distribution.

Opening Lead: ♦♦K

Trick 1: ♦K ♦5 ♦8 ♦4
Trick 2: ♦2 ♦6 ♦A ♦7
Trick 3: ♦3 ♦9 ♦Q ♦J
Trick 4: ♦2 ♥2 ♥5 ♣8
Trick 5: ♣Q ?

Tip

When entries to dummy are
scarce, and your communications
suit is equally divided between
your hand and dummy, conserve
your lowest card (♠2) as your
final entry card to the facing
hand.

West North East South

2♣1

pass 2♦2 pass 2♥
pass 3♥3 pass 4NT4

pass 5♣5 pass 6♥
all pass

1. Strong and artificial.
2. Waiting.
3. Positive (should be a bit

stronger)
4. RKB for ♥.
5. One.

Trick 1: ♣K ♣4 ♣10 ♣2
Trick 2: ♣A ♣5 ♣8 ?

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 47

Hand 2 North
♠ A 8 4 3
♥ 4 3 2
♦ J 6 5
♣ 7 4 3

West East
♠ J 7 5 ♠ 9 6
♥ 10 8 ♥ K 9 7 6 5
♦ K Q 10 2 ♦ A 8 3
♣ Q J 9 2 ♣ 10 6 5

South (You)
♠ K Q 10 2
♥ A Q J
♦ 9 7 4
♣ A K 8

You have to play East for the ♥K, and you figure to need two dummy
entries to repeat the heart finesse. Spades is the only suit that offers
entry possibilities. Start with the ♠KQ, and assuming both follow
(you will almost certainly need spades to be 3-2 to make the contract),
lead the ♠10 to the ♠A (entry #1) to take the first heart finesse.
Assuming that works, enter dummy with the ♠8, using your carefully
preserved ♠2 (entry #2), and repeat the heart finesse. Making three
notrump. Notice that a contract of 4♠ on the 4-4 fit has no play as
you must lose three diamonds and a club.

Hand 3 North
♠ 5 4 3 2
♥ 5 3 2
♦ A J
♣ J 7 5 4

West East
♠ 10 8 ♠ K 9 7 6
♥ 10 7 ♥ 6
♦ Q 9 6 5 3 ♦ 10 8 7 4
♣ A K 6 3 ♣ Q 10 9 8

South
♠ A Q J
♥ A K Q J 9 8 4
♦ K 2
♣ 2

N
W E

S

N
W E

S

EAST-WEST VUL. DEALER SOUTH

NORTH-SOUTH VUL. DEALER SOUTH

To questions

To questions

West North East South

pass 1♣ 4♥

pass pass dbl all pass

Trick 1: ♣5 ♣2 ♣Q ♣6
Trick 2: ♣K ♣9 ♣7 ♣4
Trick 3: ♣A ?

When you need an extra dummy
entry, do not be afraid to take a
seemingly unnecessary finesse to
get there. It isn’t unnecessary if
you have to get there an extra
time, it’s vital.

48 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

EAST-WEST VUL. DEALER NORTH

It’s a given that you ruffed the second club with something other
than the ♥4! I won’t even insult you by asking. After you ruff and
play a high trump, you have verified the trump position. If hearts
are 2-1, draw a second trump, and use the ♥5 and the ♦A as your
dummy entries to take two spade finesses. You are assuming, of
course, that the ♠K is with East.

If trumps are 3-0, you can’t get to dummy with a trump, so you
have to lead your low diamond to the jack, hoping to get to
dummy twice to take two spade finesses. Courage. You are hoping
West has the ♦Q and doesn’t scuttle your plans by playing the
queen (leaving you only one diamond entry). If West does play the
queen, hold your hand back.

Hand 4 North
♠ J 6 4 3
♥ 9 7
♦ 9 8 4 2
♣ J 4 2

West East
♠ 9 5 2 ♠ K 10 8 7
♥ 8 6 2 ♥ 3
♦ J 7 6 5 ♦ A Q 10
♣ 10 7 5 ♣ A K Q 8 3

South
♠ A Q
♥ A K Q J 10 5 4
♦ K 3
♣ 9 6

Ruff the third club high, and lead a heart to the seven! You need
two dummy entries: one to lead up to the ♦K and one to take the
spade finesse; both the ♦A and the ♠K are probably located with
East on the bidding. If West has the ♥8 you are the hero of the
moment. If East has it, don’t call and don’t write.

N
W E

S

To questions

West North East South

pass 1♣ pass 1♥

pass 2♥ pass 4♥

all pass

Opening lead: ♠4

When setting up a side suit for
discards takes precedence over
drawing trumps, make provisions
for a convenient return entry to
the suit that you are establishing.

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 49

Hand 5 North
♠ K 6 3
♥ A 8 6 5
♦ K 2
♣ K 8 4 3

West East
♠ Q 10 8 4 ♠ J 9 7
♥ 7 3 ♥ K 2
♦ A 10 7 6 ♦ 9 8 5 4
♣ J 9 2 ♣ A 10 6 5

South (You)
♠ A 5 2
♥ Q J 10 9 4
♦ Q J 3
♣ Q 7

Time and entries are the keys to this problem. You are faced with a
possible loser in each suit, but you can dispose of dummy’s spade
loser on a diamond if you do it quickly — before your remaining
spade stopper is removed. You don’t have time to take the heart
finesse. If it loses and a spade comes back, your extra diamond win-
ner will have to wait until the next hand; it’s not going to be good
for anything on this one.

No, you must play diamonds before hearts. There is another prob-
lem, however: if the opponents win the second round of diamonds,
not the first, you must have a way back to your hand to cash a third
diamond after they drive out your remaining spade stopper. The
answer is to win the ♠K in dummy at Trick 1 and then play the ♦K.
Even if they win the second diamond and continue with a spade,
you win in your hand and can discard dummy’s remaining spade
on a high diamond. Now you can take the heart finesse.

N
W E

S

NORTH-SOUTH VUL. DEALER WEST

To questions

Trick 1: ♦♦4 ♦♦2 ♦♦5 ♦♦A

50 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER ONE

Hand 6 North
♠ 8 5
♥ J 10 7
♦ 10 8 2
♣ A K 8 5 2

West East
♠ 10 9 3 ♠ —
♥ Q 9 5 3 ♥ 8 4 2
♦ 4 ♦ K Q J 9 7 6 5
♣ J 9 6 4 3 ♣ Q 10 7

South (You)
♠ A K Q J 7 6 4 2
♥ A K 6
♦ A 3
♣ —

Play the ace, king, and deuce of spades at Tricks 2, 3 and 4. West
must win the trick and either lead a club or lead away from the ♥Q.
Either way you are in dummy. You were told at the beginning of
the chapter that deuces were the best cards in your hand, and this
deal goes a long way toward proving it!

N
W E

S

BOTH VUL. DEALER EAST

West North East South

3♦ 6♠

all pass

To questions

CHAPTER ONE ♥ A TRANSPORT OF DELIGHT ♥ 51

Key ideas from Chapter 1.
• Entry management is the key to almost every hand you play.
• Do not play too quickly to the first trick (this advice holds

true for any lesson); most planning, particularly entry plan-
ning, is done at this time.

• It is important to keep low cards in your long, strong suits for
entry purposes. When holding a long, powerful trump suit,
check dummy’s trumps before ruffing low. You might need
that trump to enter dummy later in the hand.

• When drawing trumps, if you can leave trump in both hands,
make sure you remain with trump entry flexibility .
Translation: that you can get to dummy by leading a trump
from your hand and you can get to your hand by leading a
trump from dummy. Do not block the trump suit.

• Unblocking with a doubleton honor when the facing hand
has two honors and no side-suit entries is a common entry-
saving play (for example, with Kx facing QJx).

• Overtaking a singleton honor with another honor is an entry-
conserving play — if the spot cards justify the overtake.

• There will be times when you may have to take a finesse in a
suit in which you have no losers in order to create an extra
entry.

• When you can win a trick in either hand, ask yourself where
you will need the entry most.

• Middle Up Down is a way of referring to the best way to han-
dle card combinations such as the K92 facing the AQ83.
Notice that the long hand holding the AQ83 has the 8, an
equal, but lower, intermediate than the short hand which
holds the K92. It is important to start with the 9, the middle
card from the short side, or play an honor from the long side
and unblock the 9 from the short side. The second play is
the honor from the short side, in this case the king. This
leaves the lead in the short hand with the deuce facing the
Q8 (or A8). Declarer now has the option of leading low to
the 8.

WHAT
YOU’RE GOING

TO LEARN
IN THIS

CHAPTER:
• How to time the drawing of

trumps as well as ruffing your
long suit good

• When to look for an alternative to
establishing your long suit

• How to create and manage
entries to your long suit

Basic Technique 54
Practice Hands 63
Test Yourself 67
Solutions 71
Key Ideas 77

The key to making many trump contracts (or notrump contracts for
that matter) is working with dummy’s long suit with the eventual
goal of making the small cards winners in order to discard losers
from your hand. In order to pull this off, certain ingredients have
to be in place:

1. Declarer (you) has losers that you must get rid of if you are to
make your contract.

2. Dummy’s suit must be long enough that it can be established for
some long-card winners.

3. You must have enough trumps in your hand to be able to ruff
two or three (or more!) times in the closed hand and still be able
to draw trumps.

4. You must have enough dummy entries (and you thought that
you were through with entries) both to establish the long suit
and then to get back over there to use it. Without enough
entries, you are spinning your wheels.

5. You must be able to draw trumps before cashing the established
winners in dummy.

2Tricks
on
the Side

They also serve who only stand and wait.
JOHN MILTON

♥ 53

Basic technique
Any five-card suit can be established if there are enough dummy
entries and the opponents’ cards break in a civilized manner.

North (Dummy)
♠ 6 5 4 3 2

West East
♠ A 10 8 7 ♠ K Q J 9

South (You)
♠ —

Assume hearts are trumps, you have to get rid of a loser, and the
only place it can go is on one of dummy’s spades! (Let’s hope you
don’t get into contracts like this very often.) If you have enough
trumps in your hand and enough entries to dummy, you can actu-
ally set up one of those spades if the opponents each have four
spades. However, you need five, count ’em, five dummy entries to
do it — four times to get over there to trump spades and one more
entry to get back there to use the established spade. Of course you
must be able to draw trumps before you can cash that fifth spade.
Would you like to see the entire hand? Here it is:

You’re Kidding North
♠ 6 5 4 3 2
♥ Q 2
♦ A K 4
♣ A K 3

West East
♠ K J 10 8 ♠ A Q 9 7
♥ 9 5 ♥ 4
♦ Q 9 8 2 ♦ J 10 7 6
♣ Q J 10 ♣ 9 7 6 4

South (You)
♠ —
♥ A K J 10 8 7 6 3
♦ 5 3
♣ 8 5 2

After you open 4♥ and show a void in response to partner’s 4♠ ask-
ing bid, partner slams you into 7♥! West leads the ♣Q and there
you are.

N
W E

S

N
W E

S

54 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

BOTH VUL. DEALER SOUTH

West North East South

4♥

pass 4♠1 pass 5♠2

pass 7♥ all pass
1. Asking bid.
2. 5th step response = void.

Your main hope is to set up dummy’s fifth spade and you do have
the five dummy entries you need — providing you start right in.
Ruff a spade; ace of hearts and a heart to dummy, which removes
the enemy trumps. Ruff a spade; back to a club; ruff a spade; over
to a diamond; ruff a spade and what do you know, they are 4-4!
Back to dummy with a diamond and discard that miserable club
loser on dummy’s fifth spade.

Take heart. Dummy’s long suit is not always going to be that ane-
mic. Let’s try something that looks a little more down-to-earth.

Subtracting your way North
to stardom ♠ 10 8 4

♥ K 10 3
♦ K 9 7 6 4
♣ A 2

West East
♠ 5 2 ♠ A K 9 7 6
♥ 9 7 ♥ 6 5
♦ Q 10 8 3 ♦ J 5
♣ J 10 7 6 5 ♣ K Q 9 8

South (You)
♠ Q J 3
♥ A Q J 8 4 2
♦ A 2
♣ 4 3

The opponents waste no time taking the first three tricks, West ruff-
ing the third round of spades. When West shifts to a club, taken by
dummy’s ace, you have your work cut out for you. You must estab-
lish at least one of dummy’s diamonds for a club pitch.

The general rule is to attack the long suit early. Just do it! Cross to
the ♦A and then back to the ♦K, to start work on setting up the dia-
monds.

When establishing dummy’s suit, count the suit as it is being
played to know how many more cards the opponents have in
the suit and when the remaining cards in the suit are winners.

Personally, I find the subtraction method works pretty well. It goes
like this. First determine how many cards the opponents have in
dummy’s long suit. In this case, six. Each time the suit is played

N
W E

S

When establishing a side suit, if
you are fortunate to have both
side suit and trump entries to
dummy, use the trump entries
first.

NORTH-SOUTH VUL. DEALER SOUTH

West North East South

1♥

pass 2♦ 2♠ 3♥

pass 4♥ all pass

Opening lead: ♠5

When setting up a long suit, if the
only entries to dummy are in the
trump suit, don’t squander them;
coordinate them with your long
suit establishment. In other
words, don’t draw trumps prema-
turely if you need the trumps in
dummy for entries!

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 55

and both opponents follow, subtract two from that number. When
you play a diamond to the ace, they have four diamonds left; when
you cross back to the king, they have two left. When you trump a
third diamond from dummy, East discards and West follows. They
have one diamond left. No sweat. Cross to the ♥10; ruff another
diamond (now they have none left), return to the king of hearts
and discard your losing club on dummy’s fifth diamond.

Frequently you will find yourself working with side suits having a
total of seven cards between your hand and dummy. Be forewarned
that their cards are much more likely to divide 4-2 (48%) than 3-3
(36%). Of course if they divide 5-1, it just wasn’t your day.

Frequently the long suit you have to work with will have a loser or
two. It’s more a matter of dummy entries and a strong trump suit
than how pathetic the long suit looks. Just remember you have to
give in order to receive. Watch.

Talk about anemic suits North
♠ J 8
♥ K 10 6
♦ 9 8 5 3 2
♣ K 8 6

West East
♠ K Q 10 7 5 ♠ 9 6 4 3
♥ 5 3 2 ♥ 7
♦ A Q ♦ K J 10 6
♣ J 10 7 ♣ Q 9 5 2

South (You)
♠ A 2
♥ A Q J 9 8 4
♦ 7 4
♣ A 4 3

You have four losers: a spade (after you win the ♠A), two diamonds,
and a ‘slow’ club. One too many. Look to the length in dummy
before throwing up your hands in despair.

Dummy has a five-card diamond suit. True, it is a rather pathetic
five-card suit; but you’ve already seen how pathetic suits can be set
up. Dummy has the entries, your side has a long, strong trump
suit, and you have a loser(s) you have to get rid of; don’t waste
time. Start establishing the long suit early.

N
W E

S

The subtraction method can be
used not only when establishing
dummy’s long suit, but also
when drawing trumps. For
example, on this hand when
dummy tables you see that the
opponents have four hearts.
After West trumps your spade
winner, they have three. When
you cross to dummy with the
♥10 and both follow, they have
one left. It works; it’s easy.

South West North East

1♥ 1♠ 2♥ 3♠1

4♥ all pass
1. Preemptive.

Opening lead: ♠K

56 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

EAST-WEST VUL. DEALER SOUTH

Win the ♠A and lead a diamond. West wins (they have four dia-
monds left, remember?), cashes a spade, and exits with the ♣J, a
strong defense. You win in your hand (conserving the ♣K as a later
dummy entry), and concede a second diamond. West wins (now
they have two diamonds left) and plays a second club. The race is
on! You win the ♣K and ruff a diamond high, West showing out.
Now they have one diamond left.

Cross to dummy with the ♥10 (now they have two hearts left) and
ruff a diamond high, establishing dummy’s fifth diamond. It’s not
over yet! They have two trumps left and you have to draw all of
their trumps ending in dummy. So play a high heart and then a low
one to dummy’s king; then, finally, you can play your established
diamond and discard your losing club.

North (Dummy)
♠ 3 2
♥ A 4 3

West East
♥ J 6 5 ♥ 10 2

South (You)
♥ K Q 9 8

Pretend hearts are trumps and the two little spades in dummy are
both winners (you’ve set them up as only you can) having trumped
one with the ♥7 (in case you’re wondering where it is). If there are
no side entries to dummy other than the ♥A, you must draw
trumps ending in dummy. Play the king, the queen, then low to
the ace.

It stands to reason that the longer the suit in the dummy, the easier
it is to establish; no good player ever takes his eye off anything
resembling a possibly usable six-card side suit in the dummy.

N
W E

S

When the only entries to dummy
are in the trump suit, arrange to
draw trumps ending in dummy
after you have established win-
ners in dummy. A biggie.

When establishing dummy’s long
suit while holding a number of
high trumps, be sure to trump
high and not risk getting over-
ruffed with a nondescript spot
card.

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 57

Using Dummy’s Jewels North
♠ 10 7 6
♥ 3 2
♦ A K
♣ K 6 5 4 3 2

West East
♠ 9 8 ♠ 4 3 2
♥ A Q 7 6 ♥ 10 4
♦ Q J 9 4 ♦ 10 8 7 6 5 3
♣ Q 10 9 ♣ J 8

South (You)
♠ A K Q J 5
♥ K J 9 8 5
♦ 2
♣ A 7

The idea is to avoid the heart guess (it may not be guessable, as in
the diagram!) by establishing the clubs. However, the only entry to
dummy outside of clubs after the diamond lead is the ♠10. So not
only do you have to conserve the ♠10 over there, but you must
plan to draw trumps ending in dummy after the clubs are estab-
lished. Let’s get to work!

Lead a club to the ace (they have three left), a club to the king (they
have one left), and trump a club high (they don’t have any more
clubs and you have three winning clubs in dummy). Play two high
spades and then cross to dummy’s ♠10 and discard four of your five
hearts; three go on the clubs and one on the ♦K.

Again, in this example, there were no entries to dummy outside of
the trump suit. Given these conditions, if you can’t draw trumps
ending in dummy — forget it, you are spinning your wheels. Look
at this next deal:

N
W E

S

West North East South

1♠

pass 2♣ pass 3♥

pass 3♠ pass 4♣

pass 4♦ pass 4NT1

pass 5♣2 pass 6♠

all pass
1. RKCB 1430 Responses
2. One.

Opening lead: ♦Q

58 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

NORTH-SOUTH VUL. DEALER SOUTH

Don’t Spin Your Wheels North (Dummy)
♠ J 8 2
♥ Q J
♦ A K 7 4 3
♣ 4 3 2

South (You)
♠ 10 9 6
♥ A K 10 9 7 3
♦ J 2
♣ A J

West continues with the spade king and a third spade to East’s
queen. East shifts to the ♣K. What is to become of your club loser?
You cannot possibly set up dummy’s diamonds no matter how
evenly they divide. The reason is that the only entries to the
dummy are in the trump suit and you cannot draw all of their
trumps ending in dummy after setting up the diamonds. Forget
diamonds.

Instead, win the ♣A and play all six of your hearts, reducing all
hands to three cards. If you get lucky, the player with the ♣Q (sure-
ly East) will have been dealt four diamonds or will err on the dis-
cards. In the first case, East is simply squeezed between clubs and
diamonds. In the second, East may think he is getting squeezed
and discard the ♣Q in order to hold on to ♦Qxx — which would be
correct if you had started with a singleton ♣A and three diamonds.
Opponents make mistakes when discarding on long suits, or
haven’t you noticed?

When the only entries to dummy’s long suit are trump entries
and you cannot possibly draw trump ending in dummy, you
cannot set up a long suit by ruffing. Try something else.

When you are short of entries, look for ways to make the most of
them. The technique of ducking a trick in dummy’s long suit is a
common entry-saving play.

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South

1♥

pass 2♦ pass 2♥

pass 3♥ pass 4♥

all pass

Opening lead: ♠A
(Ace from AKx(x) at Trick 1 only)

If you have all the tricks but one,
no long suit that can be set up,
no possibility of ruffing a loser in
dummy, play each and every one
of your trumps and hope some-
thing good happens — like an
errant discard or a bona fide
squeeze.

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 59

Saving an Entry — North
and the Contract ♠ Q 5

♥ K 7 6
♦ A 8 6 4 2
♣ A 3 2

West East
♠ A K 10 9 8 ♠ J 4 3 2
♥ 8 3 ♥ 5 4 2
♦ Q 10 ♦ K J 9 7
♣ J 10 9 8 ♣ 5 4

South (You)
♠ 7 6
♥ A Q J 10 9
♦ 5 3
♣ K Q 7 6

Say that West cashes two spades and shifts to the ♣J. You are star-
ing at a certain diamond loser and a possible club loser. (Clubs may
break 3-3 for everybody else, but for you they always break 4-2 or
worse!) Therefore your plan should be to work with dummy’s dia-
monds to set up at least one diamond for a possible club discard.
However, there is a big difference between playing the ace of dia-
monds and another diamond and ducking a diamond the first time
and then playing the ace.

The difference is one entry! Say the diamonds are 4-2 as expected.
If you play the ace and another diamond, you are going to have to
get to dummy three more times to set up the long diamond: twice
to ruff diamonds, once to use the established diamond. The trouble
is, there are only two entries to dummy after the ace of diamonds
has been played.

However, if you duck a diamond and then lead a diamond to the
ace and ruff a diamond, you will only need two more dummy
entries to establish the suit. Therefore your play is to win the club
shift in your hand and duck a diamond. Win the club return in
your hand, saving the ♣A in dummy for a later entry, and play a
diamond to the ace and ruff a diamond (necessarily) high. Then
play three rounds of hearts ending in dummy. Now you can ruff a
second diamond, establishing dummy’s fifth diamond. The ♣A is
just sitting over there waiting for you to come to dummy and cash
dummy’s fifth diamond.

N
W E

S

West North East South

1♥

1♠ 2♦ 2♠ pass
pass 4♥ all pass

Opening lead: ♠K
(King from AKx(x) in supported
suits; Ace from AKx(x) in
unsupported suits)

Holding xx in your hand facing
Axxxx(x) in dummy, it is almost
always (there are no ‘always’ in
bridge, but this one is close to it)
right to duck the first round of
the suit and then play the ace
and trump one. It saves a
dummy entry.

60 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

BOTH VUL. DEALER SOUTH

When setting up dummy’s long suit, use the trump entries first
and the side suit entries last. This is a recording.

Setting up a long suit in dummy by ruffing requires dummy entries.
Sometimes, as we saw in the previous chapter, you may have to take
a seemingly unnecessary finesse in order to create an extra dummy
entry.

North
♠ J 9

South (You)
♠ A K Q 4 3 2

Here spades are trumps and you need two dummy entries in spades.
What you have to do is lead low to the nine and close your eyes.
With luck, when you open them you won’t see East’s ♠10 on the
table.

Don’t play Scrooge with dummy entries. What does that mean? It
means that when you are establishing a suit, and your only entries
to dummy are in the trump suit, you may have to ruff high in your
hand in order to save a lower trump to eventually get to dummy.

North (Dummy)
♠ A 10 3

West East
♠ 7 5 ♠ 6 4

South (You)
♠ K Q J 9 8 2

Spades are trumps and you may have to get to dummy three times
in the spade suit: twice to ruff the suit you are establishing, and
once more to use it. Translation: you can enter dummy with the
♠10 and the ♠A, but in order to enter dummy with the ♠3, you
must preserve the ♠2. Save that deuce! Nothing impresses partner
more than seeing you get to dummy by using a deuce to get to a
three.

N
W E

S

N
W E

S

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 61

As we saw in the last chapter, entry management requires planning.
Sometimes you have to look ahead before deciding on your exact
line of play.

Keeping your Eye on North
the Ball ♠ Q 2

♥ K 3 2
♦ A Q 6 5 3
♣ 10 9 2

South (You)
♠ A K J 10 9 3
♥ A J 7
♦ 8 4
♣ 7 6

You worm your way into 4♠ and West leads the king of clubs. This
is followed by the queen of clubs and a third club to East’s ace,
which you ruff. In an effort to get rid of a possible heart loser, you
take the diamond finesse. It is a good rule of thumb to remember
that nine times out of ten you will be attacking a suit that is
unevenly divided between your hand and dummy (either to set it
up if dummy’s suit is longer or to ruff it in dummy if your suit is
longer). Evenly divided suits (hearts) with possible ‘slow’ losers are
the pits and are seldom played early.

Alas, the diamond finesse loses and a heart comes back. Do not
take your eye off the ball now! Your plan is to set up those dia-
monds and you will need that ♥K as a vital return entry to dummy
once the diamonds are established! Win the ♥A, cross to the ♦A
and ruff a diamond, merrily counting those diamonds. If diamonds
are 3-3, draw trumps, enter dummy with the ♥K, and claim. If
diamonds are 4-2 (the expected 4-2), return to dummy with the ♠Q
and ruff a second diamond, establishing dummy’s fifth diamond.
Now draw trumps and enter dummy with that carefully preserved
♥K to cash the fifth diamond.

Attack unevenly divided suits before evenly divided ones.

N
W E

S

If the opponents have the nerve
to attack a dummy entry and you
have a choice of winning the trick
in your hand or in the dummy,
and you need later entries to the
dummy, guess where you should
win the trick.

62 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

Practice hands
Hand 1 Make partner proud

North
♠ A 6 5 4 3
♥ K J 9
♦ A 7 6
♣ J 10

West East
♠ Q 9 2 ♠ K 10 8 7
♥ 3 2 ♥ 4
♦ K Q 10 5 ♦ J 9 2
♣ K 9 8 7 ♣ A Q 4 3 2

South (You)
♠ J
♥ A Q 10 8 7 6 5
♦ 8 4 3
♣ 6 5

Once the ♦A is played from dummy, you have four quick minor suit
losers and the only place to park one of them is on dummy's fifth
spade. Translation: you need to find their spades divided 4-3. It
also means you have to trump three spades in your own hand and
get back to dummy to use the fifth spade. Count entries.

After you play the ♠A and trump a spade, you must get back to
dummy two more times to trump two more spades and then a third
time to use the established spade. This requires three dummy
entries outside of the ♠A. Do you have them? Yes. You have three
trump entries, but you mustn’t squander them prematurely.

Win the ♦A, and play the ♠A and ruff a spade; enter dummy with
the ♥9 and trump another spade. Travel back to dummy with the
♥J and trump a third spade, establishing dummy’s fifth spade. Now
triumphantly return to dummy with the ♥K to enjoy the fruits of
your labor, dummy’s lowly ♠6, your tenth trick.

Key point
• When the only entries to dummy are in the trump suit, do not

squander those entries by drawing trumps prematurely. Those
entries are needed for communications.

N
W E

S

West North East South

3♥

pass 4♥ all pass

Opening Lead: ♦K

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 63

NEITHER VUL. DEALER SOUTH

Hand 2 You only get hands like this in books

North
♠ J 4
♥ K 8 6 3 2
♦ J 5
♣ K J 8 3

West East
♠ 10 ♠ 8 7 6
♥ Q 10 7 4 ♥ J 9
♦ 10 9 8 4 2 ♦ K Q 7 6
♣ 7 5 4 ♣ Q 10 9 2

South (You)
♠ A K Q 9 5 3 2
♥ A 5
♦ A 3
♣ A 6

Your plan is to establish dummy's fifth heart for a diamond discard.
For this to work, you need hearts to be no worse than 4-2 (almost
85%) which is far better odds than taking a club finesse or trying to
ruff out the ♣Q. As ever, entry management must enter into your
planning.

In order to set up dummy’s hearts for one extra trick given the like-
ly 4-2 division, you will need two outside dummy entries, which
you have: the ♠J and the ♣K. However, you still have to be careful.
After you win the ♦A, you can afford to play the ♠A and then the
ace and king of hearts and ruff a heart, noticing the 4-2 division.
Now the key play: continue with a spade to the jack, using the
trump entry before the side-suit entry, and ruff another heart. estab-
lishing dummy’s fifth heart. Now draw the last trump, cross to
dummy with the ♣K and discard the losing diamond on the fifth
heart. Whew! Had you crossed to the ♣K first and saved the ♠J for
later, you would not have made the hand; the opponents would
still have had a trump.

Key point
• If you have a 5-2 side suit along with enough dummy entries to

set up the suit for just one discard, you have a near 85% chance
of success.

N
W E

S

West North East South

2♣

pass 2♥ pass 2♠

pass 3♣ pass 3♠

pass 4♠ pass 4NT1

pass 5♣ pass 5NT
pass 6♥ pass 7♠2

all pass
1. Simple Blackwood.
2. Although you can only count

twelve top tricks, there should
be many chances to bag a
thirteenth.

Opening lead: ♦10

64 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

NEITHER VUL. DEALER SOUTH

Hand 3 Eenie, meenie, miney, moe

North
♠ J 10 8
♥ A K 7
♦ K J 8 7 5
♣ K Q

West East
♠ 5 3 ♠ 7 6
♥ Q 10 9 8 ♥ 6 3 2
♦ 3 2 ♦ Q 10 9
♣ J 10 9 7 4 ♣ A 6 5 3 2

South (You)
♠ A K Q 9 4 2
♥ J 5 4
♦ A 6 4
♣ 8

Say that East wins the ♣A and returns a club, affording you a dis-
card. Careful! Discard a diamond, not a heart. Now, after trumps
are removed, establish dummy’s diamonds (without needing a
finesse) for a heart discard. If you discard a heart, you will still lose
a diamond; but if you discard a diamond, you will not lose a heart.

Key point
• As declarer, when faced with a choice of discarding a loser from

one of two suits, discard the loser from dummy’s longer suit.
That in turn may allow you to set up dummy’s long suit and
then discard your other loser(s).

N
W E

S

West North East South

1NT pass 3♠1

pass 4♥2 pass 4NT3

pass 5♦4 pass 6♠

all pass
1. BLT (Before lovely transfers).
2. Cuebid in support of spades.
3. Regular Blackwood.
4. One ace.

Opening Lead: ♣J

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 65

BOTH VUL DEALER NORTH

Hand 4 A dummy only a mother could love

North
♠ 8 7 4 3 2
♥ J 10 3
♦ 4 2
♣ 7 5 2

West East
♠ J 9 ♠ Q 10 6 5
♥ 6 5 ♥ 9 4
♦ K J 6 5 3 ♦ A 10 9 7
♣ K Q J 4 ♣ 8 6 3

South
♠ A K
♥ A K Q 8 7 2
♦ Q 8
♣ A 10 9

With four minor-suit losers, you are going to have to work with
dummy’s ‘powerful’ spade suit using hearts as the ‘communica-
tions’ suit. The problem is that spades will probably break 4-2, in
which case you are going to need three dummy entries. Can you
see three? They are available, if the opponents’ hearts break 2-2.

Cash the ♠AK at Tricks 2 and 3 and carefully cross to dummy’s ♥10
using the seven or the eight. Don’t even think of using the deuce!
Ruff a spade with a high honor, cross back to dummy with the ♥J,
ruff a second spade high, and return to dummy with the ♥3, using
your ‘jewel in the crown’, the ♥2, to get to dummy a third time.
Now, finally, you can disgorge one minor-suit loser on dummy’s
fifth spade.

Had spades divided 3-3, you would only need to ruff one spade in
your hand. After ruffing a spade and noticing the 3-3 division, your
plan should be to draw trumps ending in dummy (play a high
trump and then a low one to dummy in case hearts are 3-1) so you
can use both spades.

Key point
• When you are establishing dummy’s length and your only

entries to dummy are in the trump suit, it behooves you to save
a trump that is lower than dummy’s lowest trump as you may
need that trump to get over there in the endgame.

N
W E

S

West North East South

2♣

pass 2♦ pass 2♥

pass 3♣1 pass 3♥2

pass 4♥3 all pass
1. Double negative, denying as

much as a king.
2. Not forcing – asking partner for

a possible trick
3. Hoping a diamond ruff in

dummy will be that trick.

Opening lead: ♣K

66 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

EAST-WEST VUL. DEALER SOUTH

Test yourself
Part 1

In this section you are South and dummy is North. Hearts are trumps
and your dummy has a side suit of spades. You will be told how that side
suit breaks. Your job is to determine how many dummy entries you are
going to need in order to set up the suit — keeping in mind that you have
to include the final entry which allows you to get over there to use the
established winner(s).

1. North (Dummy)
♠ 8 7 5 4 3 2

South (You)
♠ A

How many dummy entries do you need to set up this suit if their
spades divide (a) 3-3, (b) 4-2, (c) 5-1?

2. North
♠ A 9 7 6 3 2

South
♠ 5 4

Assuming spades are known to be 3-2, how many dummy entries,
excluding the ♠A, do you need to set up this suit?

3. North
♠ 9 7 6 4 3

South
♠ A K

Assuming spades are 4-2, how many dummy entries do you need to
set up this suit?

N
W E

S

N
W E

S

N
W E

S

Solution on page 71

Solution on page 71

Solution on page 71

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 67

4. North
♠ 10 9 7 6 4 3 2

South
♠ —

Assuming spades are 3-3, how many dummy entries do you need to
set up this suit?

5. North
♠ A 10 6 5

South
♠ 4

Can this suit possibly produce two tricks? If so, what adverse hold-
ing do you need to find?

6. North
♠ A 9 8 5 3 2

South
♠ 4

a) In order to develop a total of four tricks from this suit, how must
the suit be divided?

b) If the East-West spades are divided 4-2, how many tricks can you
get from the suit?

c) If the East-West spades are divided 4-2, how many dummy
entries (including the ♠A) do you need to set up the suit?

N
W E

S

N
W E

S

N
W E

S

Solution on page 71

Solution on page 71

Solutions on page 71

68 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

Part 2

The object of this exercise is twofold: (1) To help you count dummy
entries; (2) To make you realize that if you don’t have enough dummy
entries, you shouldn’t spin your wheels and embark on a plan that can’t
possibly work! In the following five problems, plan the play, paying par-
ticular attention to entries, and see if your solution jibes with the ‘official’
solution.

1. Touchy small slam!
North (Dummy)
♠ 8
♥ A J 5 4 2
♦ A J 7 6 4 3
♣ A

South (You)
♠ A K 10 9 7 6 5
♥ 10 9 6
♦ 9
♣ K Q

West leads the ♣J. You have to count on at least one trump loser.
How do you play so as to avoid a heart loser as well?

2. Touchy grand slam!

North (Dummy)
♠ Q 8
♥ K 7 6 4 3
♦ K 6 5
♦ 10 6 5

South (You)
♠ A K J 9 6 5 4
♥ A
♦ A 7 4
♣ A 7

West leads the ♦Q. What is your plan?

N
W E

S

N
W E

S

West North East South

1♠

pass 2♦ pass 2♠

pass 3♥ pass 4♠

pass 6♠ all pass

Solution on page 72

West North East South

2♣1

pass 2♥ pass 2♠

pass 3♠ pass 4NT2

pass 5♣ pass 5NT
pass 6♥ pass 7♠3

all pass
1. Strong and artificial.
2. Regular Blackwood.
3. Where there are 12, there must

be 13.

Solution on page 73

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 69

BOTH VUL. DEALER SOUTH

NEITHER VUL. DEALER SOUTH

3. Jewel in the crown

North (Dummy)
♠ A 8 5 4 2
♥ 8 7 6
♦ 7 4
♣ 10 8 3

South (You)
♠ 3
♥ A Q 9
♦ A K
♣ A K Q J 9 4 2

a) How do you play if their clubs are divided 2-1?
b) How do you play if West has all three missing trumps?

4. Technique is the answer

North (Dummy)
♠ J 9 6 5 3
♥ K Q
♦ K 4 2
♣ A J 6

South (You)
♠ 2
♥ A J 10 8 6 4
♦ A 7 5
♣ 10 3 2

When the opponents first gain the lead, a diamond will be
returned. Plan the play.

N
W E

S

N
W E

S

West North East South

2♣

pass 2♦1 pass 3♣

pass 3♠ pass 4♣2

pass 4♠3 pass 6♣

all pass
1. Waiting.
2. Agreeing clubs as the trump

suit.
3. Cuebid.

Opening lead: ♦Q

Solutions on page 74

West North East South

2♥1

pass 2NT2 pass 3♦3

pass 4♥ all pass
1. Weak.
2. Asking for more information.
3. Feature.

Opening lead: ♦J

Solution on page 75

70 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

EAST-WEST VUL. DEALER SOUTH

NEITHER VUL. DEALER SOUTH

West North East South

1♠

pass 2♥ pass 3♠

pass 4♣1 pass 4♦2

pass 4NT pass 5♦3

pass 7♠ all pass
1. Presumed cuebids for spades.
2. Roman Keycard Blackwood.
3. 3 Keycards.

Opening lead: ♣J

Solution on page 76

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 71

5. What’s the catch? (double credit for this one!)

North (Dummy)
♠ Q 9 2
♥ A K 8 6 4 3
♦ 6 2
♣ A K

South (You)
♠ A K J 10 7 4
♥ 9 2
♦ A Q 5 4
♣ 7

Plan the play.

Test yourself — solutions

Part 1

1. a) If spades break 3-3, you need three dummy entries; two to get
to dummy to trump spades, one to get back to use the estab-
lished spades.
b) If spades break 4-2, you need four dummy entries; three to get
to dummy to trump spades, one to get back to use the estab-
lished spades.
c) If spades break 5-1, you need five dummy entries; four to get
to dummy to ruff spades, one to get back to use the established
spade. Good luck!

2. One! Duck a spade (the key play), and later play the ace of
spades and ruff a spade. Now you only need one side dummy
entry to get back and use the spades. If you play the ace of
spades and another spade, you will need two side dummy entries
to establish the suit.

3. Three. Two to enter dummy to trump spades; one more to get
back to use the established spade.

4. Four. Three to enter dummy to ruff spades; one more to get back
to use the established spades.

5. Yes, if either hand has specifically ♠KQJ alone.
6. a) 3-3 b) Three c) Four. After you play the ♠A (one entry) and

ruff a spade, you have to get back to dummy two more times to
trump spades (two more entries) and then you have to get over
there a fourth time to use the established spades.

N
W E

S

BOTH VUL. DEALER SOUTH

To questions

To questions

West North East South

1♠

pass 2♦ pass 2♠

pass 3♥ pass 4♠

pass 6♠ all pass

West leads the ♣J

72 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

Part 2

1. North
♠ 8
♥ A J 5 4 2
♦ A J 7 6 4 3
♣ A

West East
♠ Q 3 2 ♠ J 4
♥ Q 7 ♥ K 8 3
♦ K 10 5 ♦ Q 8 2
♣ J 10 9 4 3 ♣ 8 7 6 5 2

South
♠ A K 10 9 7 6 5
♥ 10 9 6
♦ 9
♣ K Q

This is sort of a sneaky one. What you have to do is set up the dia-
monds for heart pitches — not easy. Win the opening lead in
dummy (nice play), play the ace of diamonds and ruff a diamond.
Next, ruff your winning club in order to ruff a second diamond. If
diamonds break 3-3, you have three good diamonds over there. In
order to make sure you can use them, play the ace and king and a
third spade, hoping to remove all of the opponents’ spades. As it
happens, spades are 3-2 and diamonds are 3-3 (am I good to you, or
what?) and you make your slam.

Key points
• Sometimes you have to trump your own good tricks to get to

dummy.
• When a side suit is established by ruffing, you can’t use it until

you remove all of their trumps.

N
W E

S

BOTH VUL. DEALER SOUTH

To questions

West North East South

2♣1

pass 2♥ pass 2♠

pass 3♠ pass 4NT2

pass 5♣ pass 5NT
pass 6♥ pass 7♠3

all pass
1. Strong and artificial.
2. Regular Blackwood.
3. Where there are 12, there must

be 13.

West leads the ♦Q

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 73

2. North
♠ Q 8
♥ K 7 6 4 3
♦ K 6 5
♣ 10 6 5

West East
♠ 10 7 3 2 ♠ —
♥ J 9 8 ♥ Q 10 5 2
♦ Q J 10 2 ♦ 9 8 3
♣ K J ♣ Q 9 8 4 3 2

South
♠ A K J 9 6 5 4
♥ A
♦ A 7 4
♣ A 7

You have twelve top tricks and have to come up with a thirteenth.
The only place you can get it is by setting up a fifth heart in
dummy, which will require their hearts to break 4-3 (a 63 % shot,
by the way). In order to set up that fifth heart, you need three,
count ‘em, three dummy entries: two to get over to trump hearts
and one more to get back there to use the winning heart.

Ostensibly dummy has only two entries, but if West has the ♠10,
you can lead a spade to the eight and develop a third entry. Since
it is about your only chance, you might as well go for it. Win the
opening lead in your hand, conserving the ♦K for later, much later,
and cash the ♥A. Now for your big play, a spade to the eight. It
wins! Ruff a low heart, return to the ♠Q, ruff another low heart
with the ♠J, draw the two remaining trumps with your ♠AK, and
finally, cross to the ♦K and deposit your losing diamond and your
losing club on the ♥K7.

Key points
• At times you may have to take a finesse in a suit in which you

have no losers in order to build up an extra dummy entry; it
only hurts for a little while.

• When establishing dummy’s long suit, such as the heart suit in
this hand, it is safer to ruff low hearts twice without cashing the
king first because you absolutely need a 4-3 heart break.
However, if you wanted to verify early that hearts were breaking
4-3, and your trump suit was strong enough to ruff two hearts in
any case, cash the ♥K and then ruff a heart. Now, if hearts turn
out to be 5-2, maybe you can try something else.

N
W E

S

NEITHER VUL. DEALER SOUTH

To questions

West North East South

2♣

pass 2♦1 pass 3♣

pass 3♠ pass 4♣2

pass 4♠3 pass 6♣

all pass
1. Waiting.
2. Agreeing clubs as the trump

suit.
3. Cuebid.

West leads the ♦Q

If, when you trump the third
spade from dummy, you see the
spades are breaking 5-2, use your
two remaining dummy entries to
finesse in hearts. The proper way
to play hearts for two tricks is to
lead low to the nine and then, if
that loses to the ten or jack, lead
low to the queen. If their trumps
are divided 3-0, which means you
don’t have enough dummy
entries to set up the spades even
if they break 4-3, switch your
attention to hearts. Again, first
finesse the nine and then the
queen.

74 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

3. North
♠ A 8 5 4 2
♥ 8 7 6
♦ 7 4
♣ 10 8 3

West East
♠ Q 10 7 ♠ K J 9 6
♥ K J 4 2 ♥ 10 5 3
♦ Q J 10 3 ♦ 9 8 6 5 2
♣ 7 6 ♣ 5

South
♠ 3
♥ A Q 9
♦ A K
♣ A K Q J 9 4 2

With eleven top tricks (always count your tricks), you need to
develop one more. There is always the possibility of developing a
long spade in dummy if the suit divides 4-3, if you have enough
dummy entries. Do you?

You will need three dummy entries to set up those spades. If their
clubs are divided 2-1, you have them — your ♣2 (the jewel in your
crown) can be used to get to the ♣3 eventually! It should go like
this: Win the opening lead, play the ace of spades and ruff a spade
high, very high. Return to dummy with the ♣8 and if both oppo-
nents follow, ruff another spade high. If spades are 4-3, return to
dummy with the ♣10 (saving the ‘jewel’ for later), ruff another
spade (but not with the ‘jewel’) and finally use the ‘jewel’ to get to
dummy to use the long spade to discard the ♥9. Now you can take
the heart finesse, trying for an overtrick. No luck.

Key points
• With a powerful trump suit and a limited number of dummy

entries in the trump suit, be sure to save a lower trump to enable
you to get to dummy as many times as possible.

• The best play for two tricks with the AQ9 facing xx or xxx is to
lead low to the nine and then low to the queen.

N
W E

S

EAST-WEST VUL. DEALER SOUTH

To questions

West North East South

2♥1

pass 2NT2 pass 3♦3

pass 4♥ all pass
1. Weak.
2. Asking for more information.
3. Feature.

The opening lead is the ♦J.

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 75

4. North
♠ J 9 6 5 3
♥ K Q
♦ K 4 2
♣ A J 6

West East
♠ A 10 8 7 ♠ K Q 4
♥ 7 2 ♥ 9 5 3
♦ J 10 9 3 ♦ Q 8 6
♣ Q 7 5 ♣ K 9 8 4

South
♠ 2
♥ A J 10 8 6 4
♦ A 7 5
♣ 10 3 2

Here we go again. Four likely losers: one spade, one diamond, and
two clubs, plus another pathetic five-card spade suit in dummy.
However, to counterbalance the weak spades there are four dummy
entries and a strong trump suit to back up the procedure. Start on
the spades!

Win the ♦A and lead a spade. Win the diamond return, and trump
a spade low. Now it is important to cross to dummy twice in hearts
and ruff two more spades. Then remove the outstanding trump,
cross to the ace of clubs (or finesse the jack — they can only take
one diamond and you will be able to discard your other club on the
fifth spade), and discard a minor-suit loser on the fifth spade.

Key points
• After you have decided to set up dummy’s long suit, start with

the suit immediately — no, sooner.
• When there are multiple dummy entries and you are setting up a

side suit, use the trump entries first and save the side-suit entry
for last. This is a recording.

• Keep track of the suit you are establishing so you know when it
is good, or know when the suit breaks so obscenely that it can-
not be set up.

N
W E

S

NEITHER VUL. DEALER SOUTH

To questions

.

76 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER TWO

BOTH VUL. DEALER SOUTH

West North East South

1♠

pass 2♥ pass 3♠

pass 4♣1 pass 4♦2

pass 4NT pass 5♦3

pass 7♠ all pass
1. Presumed cuebids for spades.
2. Roman Keycard Blackwood

with 1430 responses.
3. 3 Key Cards.

Opening lead: ♣J

5. North
♠ Q 9 2
♥ A K 8 6 4 3
♦ 6 2
♣ A K

West East
♠ 8 5 3 ♠ 6
♥ 10 ♥ Q J 7 5
♦ K J 9 3 ♦ 10 8 7
♣ J 10 9 3 2 ♣ Q 8 6 5 4

South
♠ A K J 10 7 4
♥ 9 2
♦ A Q 5 4
♣ 7

Clearly you must work with dummy’s hearts to pitch your dia-
monds. Don’t even think of taking the diamond finesse with that
heart suit over there along with two spade entries. The catch is that
hearts might divide 4-1 and you might get a heart honor trumped.
After all you can’t draw trumps first, because the trumps are going
to serve as eventual entries to the hearts.

You do, however, have a neat safety play at your disposal. Play a
second club and discard a heart. Now play the ♥A and trump a
heart high. If both opponents have followed suit, all of dummy’s
hearts are high and you can draw trumps ending in dummy and
run the hearts. If hearts have divided 4-1 as in the diagram, enter
dummy again with the ♠9, ruff another heart high, and then play
the ace of spades and another spade to dummy’s queen. Dummy is
left with three winning hearts, just what the doctor ordered to get
rid of your three losing diamonds.

Key points
• Every so often you can take out a little insurance when you have

the ace-king of a long suit facing a small doubleton in your
hand. If you can discard one of your two small cards before
starting your long suit establishment, you may be able to over-
come a bad break in the suit.

• When you have eight cards in your long suit between your hand
and dummy, you can expect a 3-2 break 68% of the time.
However, you can also expect a 4-1 break 28% of the time.

N
W E

S

To questions

CHAPTER TWO ♥ TRICKS ON THE SIDE ♥ 77

Key ideas from Chapter 2

• One of the two main ways of ridding yourself of losers at suit
contracts is to establish winners in a long suit by ruffing.

• When establishing a long suit in dummy, the key word is
entries. You must have enough dummy entries to get over
there to ruff the suit you are establishing plus one more to get
over to use it.

• When establishing a long suit by ruffing, you must be able to
draw trumps before using the winners you have set up.

• If the only entries to dummy are in the trump suit, use the
trump entries to set up the long suit; do not draw trumps pre-
maturely.

• When trumping dummy’s long suit, if you have a plethora of
high trumps, do not be miserly — ruff high so that you can’t
be overruffed.

• If extra entries to dummy are needed to set up a long suit,
you may have to take a seemingly risky finesse (perhaps even
with a solid trump suit) to get over there one extra time. Do
it!

• If the only entries to dummy are in the trump suit, and there
are not enough trumps in dummy to be able to draw trumps
ending in dummy, forget the whole thing. It’s not going to
work.

• If dummy has both trump entries and side-suit entries, use
the trump entries first.

• As there is some risk involved in setting up a side suit, be
careful about using this technique if it is simply a matter of
overtricks. However, playing matchpoints, where overtricks
are important, take the risk.

• If dummy does not have sufficient entries to set up the long
suit, or if the bidding tells you that the suit is breaking too
foully to be established, look for an alternative line of play.

• When holding a small doubleton facing Axxxx(x) in the suit
you are planning to develop, duck the first round of the suit;
it saves an entry.

• When holding a combined total of seven cards between your
hand and dummy, expect a 4-2 break 48% of the time and a
3-3 break 36% of the time. When holding eight cards
between your hand and dummy, expect a 3-2 break 68% of
the time and a 4-1 break 28% of the time.

WHAT
YOU’RE GOING

TO LEARN
IN THIS

CHAPTER:
• Alternative strategies so that you

can avoid having to take a finesse

Finesse Avoidance Techniques 80
Common Finesse

Combinations 100
Count your Tricks! 105
Test Yourself 107
Solutions 112
Key Ideas 121

Show me a player who goes out of the way to avoid a finesse and I
will show you a winning player. Most players love to take finesses.
Some are so enamored with the whole process that they even take
finesses that are not necessary. These finesses are called ‘practice
finesses’. A practice finesse is a finesse which if it works doesn’t
gain you a trick, but if it loses, it costs you either a trick or your
contract! As we all know, a finesse is not a sure thing, so if you can
find a way to avoid or even postpone one until alternative channels
are explored, you’re on the right track. The following examples
illustrate some of these ‘alternative channels’. They will be present-
ed to you as problems, so when you see the

????
sign, stop and think before reading on. If no bidding is given, that’s
because it is irrelevant. In other words, you are on your own!

3When Not
To Finesse

Two roads diverged in the wood, and I —
I took the one less traveled by. . .

ROBERT FROST

♥ 79

Finesse avoidance techniques

When two finesses are available

North (Dummy)
♠ 9 8 7
♥ A J 10 3
♦ Q J 10
♣ A Q 10

South (You)
♠ A Q
♥ K Q 9 8 7
♦ 7 5 4 3
♣ J 3

You are declarer in 4♥. The opening lead is the ♦2; East wins the
ace and returns a diamond to West’s king; West plays a third dia-
mond, East ruffs and exits with a low spade. Should you finesse?

????
Only if practice finesses are your bag. Even if the spade finesse
works, you still need the club finesse. But if the club finesse works,
it can be repeated and a spade can be discarded on a winning club.
In other words, you don’t need the spade finesse — it’s a trap!

If a winning finesse in a relatively long, strong suit means not
needing a finesse in a weaker suit, take the finesse in the
stronger suit. Why take two finesses when one will do quite
nicely, thank you?

Here’s the full deal:

N
W E

S

80 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

NEITHER VUL. DEALER SOUTH

West North East South

1♥

pass 2NT1 pass 3NT
pass 4♥ all pass

1. 13-15 balanced, could contain
4-card trump support (not
Jacoby).

North (Dummy)
♠ 9 8 7
♥ A J 10 3
♦ Q J 10
♣ A Q 10

West East
♠ K 6 5 3 ♠ J 10 4 2
♥ 4 2 ♥ 6 5
♦ K 9 6 2 ♦ A 8
♣ K 9 8 ♣ 7 6 5 4 2

South (You)
♠ A Q
♥ K Q 9 8 7
♦ 7 5 4 3
♣ J 3

Giving yourself that extra chance

North (Dummy)
♠ J 9 8
♥ A K 10 3
♦ Q J 10
♣ A Q 4

South (You)
♠ A K
♥ Q J 9 8 7
♦ 5 4 3 2
♣ 7 3

Again you are declarer in 4♥, and again the lead is a diamond, this
time the ace. When this holds the first trick, West continues with
the king and then plays a third diamond which East ruffs (these
guys are tough). East exits with a spade. See any way of avoiding
the club finesse?

????
On this hand you’ll probably have to finesse in clubs eventually,
but it can’t cost to draw trumps and play a second high spade first,

N
W E

S

N
W E

S

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 81

just in case the ♠ Q drops. If it does, your club loser goes on the ♠ J;
if it doesn’t, take the club finesse.

Before taking a finesse, make sure there is no possibility of set-
ting up a side suit discard that makes the finesse unnecessary. If
the discard possibility doesn’t work out, take the finesse.

The whole deal:

North (Dummy)
♠ J 9 8
♥ A K 10 3
♦ Q J 10
♣ A Q 4

West East
♠ Q 6 ♠ 10 7 5 4 3 2
♥ 6 2 ♥ 5 4
♦ A K 7 6 ♦ 9 8
♣ 10 8 6 5 2 ♣ K J 9

South (You)
♠ A K
♥ Q J 9 8 7
♦ 5 4 3 2
♣ 7 3

Now see if you can spot the extra chances that are available on this
next hand:

North
♠ A K J 2
♥ K 6 3
♦ 7 5 2
♣ K Q 7

South (You)
♠ Q 4 3
♥ A J 8 5 4
♦ A J
♣ A J 10

You alight in 6♥ and West leads a nasty ♦K. Any ideas?

N
W E

S

N
W E

S

82 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

Rather than put all your eggs in one basket and take the heart
finesse, give yourself two chances. First, win the ♦A and play off
the king and ace of hearts. Assuming no queen drops, you plan to
cash spades and throw your diamond away – you will still survive if
the player with the ♥Q has at least three spades. Of course, a little
bit of chicanery can’t hurt. Cross to the ♠ A, cash the ♠ K, and (oh,
so cleverly) lead a low spade toward your queen. If East has the ♥Q
and a doubleton spade, East may be duped into thinking you are
about to trump and may discard instead ruffing. Now you can win
the ♠ Q, cross to dummy with a club, and discard your losing dia-
mond on the ♠ J. Applause.

When you have to get rid of a loser without letting the oppo-
nents in, and you have a trump suit missing the queen plus a
side suit that may furnish a discard for your loser, consider
playing the ace-king of trumps. If the queen doesn’t drop, then
try getting rid of your loser on the side suit. Of course this
means that you need the player with the high trump not to be
short in the side suit.

The full deal:

North
♠ A K J 2
♥ K 6 3
♦ 7 5 2
♣ K Q 7

West East
♠ 10 8 6 ♠ 9 7 5
♥ Q 10 2 ♥ 9 7
♦ K Q 10 8 ♦ 9 6 4 3
♣ 9 6 4 ♣ 8 5 3 2

South (You)
♠ Q 4 3
♥ A J 8 5 4
♦ A J
♣ A J 10

N
W E

S

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 83

Establishable side suits

This should be easy after you have toiled through the previous
chapter!

North (Dummy)
♠ 10 8
♥ Q J 10
♦ 6 4 3
♣ K 9 7 6 4

South (You)
♠ A Q
♥ A K 9 8 6 2
♦ J 9 8
♣ A 3

Yes, again you are playing 4♥, and yes, again the opening lead is the
♦K (how little imagination these bridge authors have!). West con-
tinues with the diamond queen and then a third diamond to East’s
ace. East shifts to a spade. Should you finesse?

????
If there were no place to get rid of the ♠Q, of course you would
finesse. But you have a great chance to establish at least one of
dummy’s clubs for a spade discard. If clubs break 3-3 (36%) or 4-2
(48%), you can establish a club for a spade pitch. An 84% is better
than a 50% chance.

Win the ♠A, play the ♣AK and ruff a club high. If clubs break 3-3,
draw trumps ending in dummy and pitch the ♠Q on a club. If
clubs turn out to be 4-2, enter dummy with a trump, ruff another
club high, draw trumps ending in dummy, and once again discard
that temptress, the ♠Q, on dummy’s fifth club.

If the odds, entries, and time are on your side, go for long suit
establishment rather than finessing. In an ideal world, you
have time to try and develop your long suit, and failing that,
take a finesse. However, if you have to make an early decision,
fall back on simple percentages.

N
W E

S

The chance of establishing a side
suit divided 5-2, no matter how
weak, for one discard are almost
85%, which makes it a much bet-
ter shot than a finesse. All you
need is vision and entries!
However, if the choice is between
playing for a 3-3 division (36%)
or taking a finesse, and you have
to make an early decision, go for
the finesse.

84 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

BOTH VUL. DEALER NORTH

West North East South

pass pass 1♥

pass 2♥ pass 4♥

all pass

The full deal:

North (Dummy)
♠ 10 8
♥ Q J 10
♦ 6 4 3
♣ K 9 7 6 4

West East
♠ K 7 5 ♠ J 9 6 4 3 2
♥ 7 5 3 ♥ 4
♦ K Q 10 ♦ A 7 5 2
♣ Q 10 8 5 ♣ J 2

South (You)
♠ A Q
♥ A K 9 8 6 2
♦ J 9 8
♣ A 3

Taking a second look at equal-length side suits with finesse
possibilities

North (Dummy)
♠ A Q
♥ K Q 7 6 5
♦ Q 7 2
♣ 9 8 7

South (You)
♠ 3 2
♥ A J 10 9 8
♦ J 6 5
♣ A K Q

Surprise — you are declarer in 4♥. However, this time the opening
lead is the ♠ 4. Should you finesse?

????

N
W E

S

N
W E

S

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 85

BOTH VUL. DEALER SOUTH

West North East South

1♥

pass 2NT1 pass 3♥2

pass 3♠ pass 4♣

pass 4♥ all pass
1. Game raise in hearts.
2. No shortness.

Only a masochist or a finessaholic even dreams of finessing here.
Spades is an equal-length side suit, and can be used as your throw-
in suit (we’re going to talk about this at much greater length in
Chapter 6). In many end-positions, you can throw in a defender by
losing a trick to him at the right time; if everything has worked out,
he may have to lead a suit that will help you.

Win the ♠A, draw trumps, play three rounds of clubs, and exit with
the ♠Q. The opponent with the ♠K will be forced to break dia-
monds, giving you a diamond trick or to concede an equally
ruinous ruff and sluff. Either way, you wind up losing two dia-
monds and a spade. Meanwhile back at the ranch, if you finesse
the spade and it loses, you are very likely to lose three diamonds
and a spade. Why take practice finesses when you have a sure
thing?

Assuming a hand can be stripped, and you have a side suit you
would rather the opponents broach, consider using your equal-
length side suit as your throw-in suit even if it means foregoing
a beloved finesse in that suit.

The full deal:

North (Dummy)
♠ A Q
♥ K Q 7 6 5
♦ Q 7 2
♣ 9 8 7

West East
♠ J 9 7 5 4 ♠ K 10 8 6
♥ 4 ♥ 3 2
♦ A 10 8 4 ♦ K 9 3
♣ J 4 2 ♣ 10 6 5 3

South (You)
♠ 3 2
♥ A J 10 9 8
♦ J 6 5
♣ A K Q

N
W E

S

When you have an equal-length
suit with finesse possibilities, pre-
tend the finessable card (♠Q) is a
small card and ask yourself how
you would play the hand if it
were.

86 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

Using your trump suit as your throw-in suit

North
♠ K Q 4
♥ 8 5
♦ J 10 5 4
♣ A 8 7 4

South (You)
♠ A 7 6
♥ 4
♦ A Q 9 8 7 2
♣ K J 10

You arrive at 5♦, West leads the ♥K, East signals encouragement,
and West continues with the ♥Q which you ruff. Now what?

You have a possible trump loser, a possible club loser, and finesse
possibilities in both suits. The percentage play in diamonds is to
finesse, but that is just considering the diamond suit in isolation (as
if there was no other problem). But there is another problem — the
club suit. Who are you going to play for the club queen?

????
There is (remember the title of this chapter?) a better way. In order
to avoid the unpleasantness of guessing (or worse, misguessing) the
♣Q, why not let your opponents do your dirty work? Lay down the
♦A and, assuming both opponents follow but no king appears, cash
your three high spades. If nobody ruffs, exit with a trump.
Whoever has the king, must break clubs for you or concede a ruff
and sluff. (If someone ruffs a spade, that someone will find himself
in the same position.)

Even though it has finesse possibilities, if your trump suit can
be used as a throw-in suit to avoid a guess in another suit, aban-
don the trump finesse. It only hurts for a little while.

The full deal:

N
W E

S

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 87

EAST-WEST VUL. DEALER SOUTH

West North East South

1♦

pass 3♦ pass 5♦

all pass

North (Dummy)
♠ K Q 4
♥ 8 5
♦ J 10 5 4
♣ A 8 7 4

West East
♠ J 9 5 3 ♠ 10 8 2
♥ K Q J 9 ♥ A 10 7 6 3 2
♦ K 6 ♦ 3
♣ 9 3 2 ♣ Q 6 5

South (You)
♠ A 7 6
♥ 4
♦ A Q 9 8 7 2
♣ K J 10

Looking for a winner in an unusual place

North (Dummy)
♠ A Q 10 9 8
♥ 3
♦ J 8 6 4
♣ K 9 8

South (You)
♠ J 2
♥ A K Q J
♦ K
♣ A Q J 10 3 2

For a change of pace, the contract is 6♣; however, the opening lead
is the ♦2. East wins the ♦A and switches to a heart. Can you see
any way to avoid the spade finesse?

????
Before attempting the spade finesse, enter dummy twice in clubs
and trump diamonds. Maybe the queen will fall… if it doesn’t, take
the spade finesse.

N
W E

S

N
W E

S

88 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

NEITHER VUL. DEALER EAST

West North East South

pass 1♣

pass 1♠ pass 2♥

pass 3♣1 pass 4♣2

pass 4♠3 pass 6♣

all pass
1. Game Force.
2. RKB after a 3-level game

forcing agreement.
3. Two keycards without the

trump queen.

Trying to ruff out a missing honor before taking a finesse is
another way of giving yourself an extra chance.

The full deal:

North (Dummy)
♠ A Q 10 9 8
♥ 3
♦ J 8 6 4
♣ K 9 8

West East
♠ 6 5 3 ♠ K 7 4
♥ 9 7 4 2 ♥ 10 8 6 5
♦ Q 10 2 ♦ A 9 7 5 3
♣ 7 5 4 ♣ 6

South (You)
♠ J 2
♥ A K Q J
♦ K
♣ A Q J 10 3 2

Two chances are better than one

North (Dummy)
♠ A K 9 8
♥ 2
♦ A Q J 4 3
♣ K 8 6

South (You)
♠ Q J 10 6 4 3 2
♥ A 8 6
♦ 10 5
♣ 3

Happy to find you with an ace, partner tries for slam. West leads
the ♥Q. See any way to avoid the diamond finesse?

????

N
W E

S

N
W E

S

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 89

NEITHER VUL. DEALER SOUTH

West North East South

3♠

pass 4NT1 pass 5♣2

pass 6♠ all pass
1. RKB .
2. One keycard.

After drawing trumps, try leading a club toward the king before
playing on diamonds. If West has the ♣ A, you won’t need the dia-
mond finesse. Your losing diamond goes away on the ♣K. If East
has the ♣A, you can still fall back on the diamond finesse. If you
take the diamond finesse first and it loses, you will lose a club and a
diamond. One finesse is a 50-50 proposition; one of two finesses is
a 75% chance.

Assuming you can afford to lose one trick and need only one
discard, leading a singleton toward a king can be a neat way of
avoiding a finesse in another suit. If the king loses to the ace,
you can always take the other finesse. If the ace is well-placed,
you won’t need the other finesse.

The full deal:

North (Dummy)
♠ A K 9 8
♥ 2
♦ A Q J 4 3
♣ K 8 6

West East
♠ 5 ♠ 7
♥ Q J 10 9 ♥ K 7 5 4 3
♦ 7 6 2 ♦ K 9 8
♣ A Q 7 4 2 ♣ J 10 9 5

South (You)
♠ Q J 10 6 4 3 2
♥ A 8 6
♦ 10 5
♣ 3

N
W E

S

90 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

When dummy has a void

North (Dummy)
♠ —
♥ A Q 10 9 7 4
♦ 7 3 2
♣ A K 5 4

South (You)
♠ K 8
♥ K J 8 3 2
♦ A Q 5 4
♣ 7 6

You are declarer in 6♥ (your opening bid must have turned partner
on!). West leads the ♠ Q.

See any way of avoiding the diamond finesse?

????
There is. Discard a diamond from dummy at Trick 1, and then later
discard another diamond on the ♠K after East wins the ♠A. One
loser is better than two! You wind up losing one spade, but no dia-
monds. If you ruff the opening lead in dummy, you still have a
sure diamond loser, and will need to find East with the ♦K to make
your slam.

There is no rule that says you have to ruff an opponent’s lead
when dummy is void. There are many holdings in your hand,
besides the obvious AQ(x) and AKJ, such as Kx(x), KQ(x), or
even QJx(x), where discarding from dummy can gain you a
trick!

N
W E

S

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 91

BOTH VUL. DEALER SOUTH

West North East South

1♥

pass 6♥1 all pass
1. Tired of science.

The full deal:

North (Dummy)
♠ —
♥ A Q 10 9 7 4
♦ 7 3 2
♣ A K 5 4

West East
♠ Q J 10 9 6 ♠ A 7 5 4 3 2
♥ 5 ♥ 6
♦ K 9 8 ♦ J 10 6
♣ 9 8 3 2 ♣ Q J 10

South (You)
♠ K 8
♥ K J 8 3 2
♦ A Q 5 4
♣ 7 6

Count your tricks!

North (Dummy)
♠ A Q
♥ 10 7 6 3
♦ A K 8 2
♣ 8 7 6

South (You)
♠ 8 6
♥ A K Q 9 2
♦ Q J 3
♣ K 4 2

Back in your familiar contract of 4♥, you see the ♠3 hit the table
from West. Should you finesse?

????

N
W E

S

N
W E

S

92 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

NEITHER VUL. DEALER NORTH

West North East South

1♦ pass 1♥

pass 2♥ pass 4♥

all pass

Are you kidding me? As long as West doesn’t have ♥Jxxx, you have
ten top tricks. Why take a finesse that risks your contract for no
reason? What if the finesse loses and a high club comes back
through your king? You could lose three clubs and a spade!

Count your winners, even at a suit contract, before you play
from dummy at Trick 1. If you have enough top tricks to make
your contract, and could be risking your contract by taking an
early finesse, don’t succumb to temptation. Forget the finesse;
take the money and run.

The full deal:

North (Dummy)
♠ A Q
♥ 10 7 6 3
♦ A K 8 2
♣ 8 7 6

West East
♠ J 9 7 3 2 ♠ K 10 5 4
♥ 8 4 ♥ J 5
♦ 10 7 6 ♦ 9 5 4
♣ A Q 5 ♣ J 10 9 3

South (You)
♠ 8 6
♥ A K Q 9 2
♦ Q J 3
♣ K 4 2

N
W E

S

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 93

Tricks and chances — a necessary combination

North (Dummy)
♠ Q 8 4
♥ K 8 7 6
♦ A Q 9 2
♣ 3 2

South (You)
♠ A K 5
♥ A 5 4
♦ K J 4 3
♣ A K J

Yes, 6♦ would have been easier, but with two flattish hands and
thirty-four high card points between the two hands, you wind up in
6NT. What is your plan? (Remember, this chapter is devoted to
avoiding finesses, if possible.)

????
You have eleven top tricks with two chances of developing a
twelfth. If hearts break 3-3, dummy’s long heart will be your
twelfth trick. If hearts are not 3-3, you can always fall back on the
club finesse, so play on hearts before clubs. Cash four diamonds
and duck a heart, or duck a heart immediately. Win any return,
play the ace and king of hearts, and if they break 3-3, claim. If
hearts are not 3-3, take the club finesse. Two chances are better
than one.

Before taking a finesse in equal-length suits divided 2-2 or 3-3 (a
death-wish finesse) look to develop extra tricks in unevenly
divided suits first. If that doesn’t work, then fall back on the
finesse. Two chances are better than one.

The difference between this and the 4♥ hand on p.84 is that here
you can try for long suit establishment and then fall back on a
finesse. On that earlier hand, you had to decide whether to take a
finesse or go for long suit establishment. Obviously, it is better not
to be faced with an early choice. Much better to have time to test
the long suit and then take a finesse if the long suit doesn’t come
in.

N
W E

S

When trying to establish an extra
winner holding Axx facing Kxxx,
duck one round, and then play
the AK. This technique allows
you to retain control of the suit in
case of an uneven division.

94 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

NEITHER VUL. DEALER SOUTH

West North East South

2♣

pass 2♦ pass 2NT
pass 6NT all pass

The full deal:

North (Dummy)
♠ Q 8 4
♥ K 8 7 6
♦ A Q 9 2
♣ 3 2

East West
♠ J 10 9 3 ♠ 7 6 2
♥ 10 3 2 ♥ Q J 9
♦ 10 8 6 ♦ 7 5
♣ Q 9 5 ♣ 10 8 7 6 4

South (You)
♠ A K 5
♥ A 5 4
♦ K J 4 3
♣ A K J

Resisting temptation

North (Dummy)
♠ K
♥ 7 6 5 4 3 2
♦ 9 6 5
♣ Q J 10

South (You)
♠ A Q J 10 9 2
♥ A Q
♦ A 4 3
♣ A 2

You are playing in 4♠ and West leads the ♦Q. You start with nine
tricks: six spades and three aces. You need one more trick, and you
have finesse possibilities in two suits, but only one dummy entry.
Eenie meenie miney moe…What’s the verdict?

????

N
W E

S

N
W E

S

I have been using this hand in my
Notrump Play class for years.
One lady (a faithful return stu-
dent) went down seven years in a
row, always taking the club
finesse before ducking a heart
and then testing hearts. The
eighth year I couldn’t stand it any
longer; I put the club queen
onside and had the hearts break
4-2. So guess what? She played
the ace, king and a third heart
before touching clubs! Down
again!

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 95

BOTH VUL. DEALER SOUTH

West North East South

2♣

pass 2♦ pass 2♠

pass 3♥ pass 3♠

pass 4♠ all pass

Don’t take either finesse! If you cross to dummy with a spade and
take the heart finesse and it loses, you are stuck with a club loser. If
you cross to dummy and take the club finesse and that loses, the
clubs are blocked, and you are now stuck with a heart loser.

The simple solution is to win the ♦A, then play ace and a club, set-
ting up one of dummy’s clubs for your tenth trick. After the oppo-
nents win the ♣K, and have cashed their diamonds, you can cross
to dummy with a spade and pitch your ♥Q on a winning club.

When dummy is short of entries, consider abandoning a finesse
for the safer option of setting up a winner(s) in dummy, preserv-
ing the entry until the winner(s) have been established.

The full deal:

North (Dummy)
♠ K
♥ 7 6 5 4 3 2
♦ 9 6 5
♣ Q J 10

West East
♠ 6 4 ♠ 8 7 5 3
♥ K 10 8 ♥ J 9
♦ Q J 10 2 ♦ K 8 7
♣ K 9 7 5 ♣ 8 6 4 3

South (You)
♠ A Q J 10 9 2
♥ A Q
♦ A 4 3
♣ A 2

Have you got time?

As we all know, many bridge hands reduce themselves down to a
race. The defense is trying to set up a trick (maybe the setting
trick), while you are trying desperately to get rid of that loser before
they prevail. This mad race may mean putting a finesse on hold or
even abandoning a tempting one altogether!

N
W E

S

96 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

North
♠ J 10 9 3
♥ A 8 5
♦ 10 7 5 4
♣ Q 7

South (You)
♠ A Q 8 7 4
♥ K 6 3
♦ K
♣ A 8 4 2

Faced with a possible loser in each suit, and two suits that can be
finessed, what is your plan?

????
The first order of business is to try to get rid of that heart loser. Win
the opening lead in your hand and lead a low club. If, as expected
from the auction, West has the king and takes it, you will have
established a potential heart discard from dummy on the ♣A.

Assume West wins his club king and exits with a heart to dummy’s
ace. Cash the ♣Q, then show some maturity and cross to the ♠A
(no finessing, please) to get to your hand quickly in order to discard
dummy’s remaining heart on the ♣A. Now you can ruff a heart in
dummy and lead a diamond. As long as the player with the ♦A
doesn’t have both remaining spades (unlikely), you will be able to
ruff your club loser in dummy.

The full deal:

N
W E

S

West North East South

1♠

dbl 3♠ pass 4♠

all pass

Opening lead: ♥Q

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 97

NEITHER VUL. DEALER SOUTH

North
♠ J 10 9 3
♥ A 8 5
♦ 10 7 5 4
♣ Q 7

West East
♠ K 5 ♠ 6 2
♥ Q J 10 7 ♥ 9 4 2
♦ Q J 6 2 ♦ A 9 8 3
♣ K J 5 ♣ 10 9 6 3

South (You)
♠ A Q 8 7 4
♥ K 6 3
♦ K
♣ A 8 4 2

Okay, you won this race, but can you win the one coming up?

North
♠ A J 6 5
♥ A 7 6
♦ 4
♣ K 7 6 4 3

South (Swifty)
♠ K 7 4 3
♥ K 5 3
♦ J 6 2
♣ A J 5

Against silent opposition you reach 4♠. West leads the ♦K and
shifts smartly to the ♥10. Any big plans?

????
You’ve lost a diamond and you have possible losers in each of the
other three suits, two of which have finesse possibilities. You really
don’t think this hand would be in here if it were right to take either
finesse, do you? Right on. But what should you do?

????

N
W E

S

N
W E

S

98 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

EAST-WEST VUL. DEALER NORTH

West North East South

1♣ pass 1♠

pass 2♠ pass 2NT
pass 4♠ all pass

Best is to win the ♥K, play the king and ace of spades, and assuming
nothing traumatic has happened (4-1 spades*) and the ♠Q is still
outstanding, play the king and ace of clubs followed by the jack!
Have you gone stark raving mad? Have I? Hardly. Assuming clubs
are 3-2, you have just established two club winners in dummy. Say
someone wins and leads a heart (or even cashes the high trump and
leads a heart). No problem. Win the ♥A, play a winning club from
dummy and discard your losing heart. You can use your other club
to discard a diamond and your odd diamond can be ruffed in
dummy. Don’t look now, but you have made 4♠ , losing one club,
one spade, one diamond, no hearts, and no finesses!

Why abandon all these lovely looking finesses? Because you don’t
have time to take either one. Say you take the spade finesse; it
loses, and a heart comes back. If the club finesse loses as well, you
will lose a trick in every suit. What about the club finesse? No
good either. If that loses and a heart comes back you may not have
time to discard a heart on the fourth club; someone may ruff the
third club. What you have to do is to set up the club suit for a
heart discard without letting them in until the club suit is estab-
lished. Take a look at a reasonable construction of the East-West
hands and maybe you will see why it is incorrect to take either
finesse. In fact, play it out if you are having trouble seeing this one.

North
♠ A J 6 5
♥ A 7 6
♦ 4
♣ K 7 6 4 3

West East
♠ 9 2 ♠ Q 10 8
♥ 10 9 4 ♥ Q J 8 2
♦ K Q 9 8 7 ♦ A 10 5 3
♣ Q 10 2 ♣ 9 8

South (Swifty)
♠ K 7 4 3
♥ K 5 3
♦ J 6 2
♣ A J 5

N
W E

S

*Would I do that to you? If spades are

4-1, then you do need to take the club

finesse.

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 99

Common finesse combinations

Resisting temptation

It is helpful to recognize common card combinations that offer
finesse possibilities. Not to disillusion you, but with this one it may
be best not to finesse immediately.

North (Dummy)
♣ A Q 3

West East
♣ J ♣ ?

South (You)
♣ 5 4 2

Either in a suit contract or at notrump, the ♣ J is led and you have
no clue who has the king. If you cannot afford to lose even one
club trick, and you do have a place to park one of your baby clubs,
take the finesse. But say you can afford to lose one club trick, but
not two — and you are going to have to give up the lead (perhaps
the ace of your long suit is missing). Consider the effect of playing
the ace of clubs on this first trick! No, you haven’t gone mad. If
West has the ♣ K, your ♣ Q still takes a trick, only later. Many play-
ers have trouble seeing that. But when East has the ♣ K, the play of
the ace can reap a huge gain. After the ace is played, if East is the
next player to get the lead, East will not be able to attack clubs
without surrendering a trick to dummy’s queen. Are you beginning
to see the possibilities?

N
W E

S

100 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

North
♠ 7
♥ K Q 6 4
♦ 10 8 7 3 2
♣ A Q 5

West East
♠ K J 8 4 ♠ Q 9 6 5 3
♥ 10 8 7 2 ♥ A J 5 3
♦ 4 ♦ Q
♣ J 10 9 2 ♣ K 8 6

South
♠ A 10 2
♥ 9
♦ A K J 9 6 5
♣ 7 4 3

West leads the ♣J, and with one loser in hearts, you see you can
afford to lose one club trick, but not two. If you take the club
finesse (the right play if the contract was 6♦) and it loses and a club
is returned, you stand to lose two clubs and a heart; down one.

But what if you play the ♣A, draw trumps, and lead a heart? This
loses, as it happens, to East’s ace. East cannot continue clubs with-
out establishing dummy’s queen, and if East doesn’t cash the ♣K,
you can discard a club on a heart. But what if West has the ♥A and
plays a club? You play the queen, of course. You are probably going
down if East has the ♣K, but you are no worse off than if you had
played the ♣Q at Trick 1 (see sidebar).

This next deal features a similar maneuver — the situation just
comes up later in the play.

N
W E

S

West North East South

1♦

pass 1♥ 1♠ 2♦

3♠1 5♦ all pass
1. Preemptive.

Actually, you are better off,
because if East started with a dou-
bleton ♣K, you are still going to
make this hand, whereas you
would have gone down by taking
the finesse at Trick 1.

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 101

NEITHER VUL. DEALER SOUTH

North
♠ A 8 7 2
♥ A K
♦ 6 3 2
♣ Q 10 9 8

West East
♠ 9 5 ♠ 10 6
♥ J 10 9 8 ♥ Q 7 6 4 2
♦ K 8 7 4 ♦ J 10 9
♣ A J 3 ♣ K 7 2

South
♠ K Q J 4 3
♥ 5 3
♦ A Q 5
♣ 6 5 4

You cleverly win the ♥J opening lead in dummy, cash two trumps
ending in your hand, and lead a club to the ten and king, marking
the ♣J with West — good thinking. East shifts to the ♦J and your
moment of truth has arrived. If you finesse the queen, you are at
the mercy of the ♦K. If the finesse loses and a diamond comes
back, driving out the ace, the opponents may be able to take the
setting trick in diamonds when they get in with the ♣A. However,
if you rise with the ♦A and play another club to West’s ace, your
diamond ♦Q is protected, and you have time to discard a diamond
on dummy’s fourth club.

More traps
Three of the more commonly misplayed finesse combinations (by
other players) are coming up:

1. North (Dummy)
K J x x

South (You)
A x x

If you need four tricks, play West for Qxx. Cash the ace and then
lead low to the jack, or just lead low to the jack. Don’t hold your
breath — West is going to have Qxx only 18% of the time.

N
W E

S

N
W E

S

West North East South

1♣ pass 1♠

pass 2♠ pass 4♠

all pass

102 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

BOTH VUL. DEALER NORTH

However, if you just need three tricks, you can employ a safety play:
low to the king, low to the ace, and only then low toward the jack.
You have just improved your chances to 77%. Study the following
diagram:

North
K J x x

West East
10 9 x x Q x

You
A x x

If you start with the king, then low to the ace, and then low to the
jack, you take three tricks when East has a doubleton queen, but
you also take three tricks any time West has the queen or the suit is
divided 3-3.

North
K J x x

West East
Q 10 x x x x

You
A x x

You lead low to the king, low to the ace, and then low towards the
Jx in dummy. West has the Q10 left and might as well take the
queen. But dummy’s jack is now high and you have three tricks.

2. North North
x x x x x x

or

South (You) South (You)
A Q x x x x A Q 10 x x x

This is your trump suit in a small slam and you have no other
losers. In other words, you can afford to lose one trick, but not
two. In order to take five tricks and cater to all possibilities, bang

N
W E

S

N
W E

S

N
W E

S

N
W E

S

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 103

down the ace. If the king doesn’t drop, enter dummy and lead up
to the queen. As long as West didn’t start with KJx(x), in which
case you were always dead meat, you will take five tricks. The play
of the ace guards against a singleton king in the West hand and
costs nothing. Of course, if you need all six tricks, lead low to the
queen.

3. Only players like you get this next one right.

North (Dummy)
x x x

West East
a. K 9 a. J 10 8 7
b. 10 9 b. K J 8 7
c. 10 9 7 c. K J 8

South (You)
A Q x x

Again it depends upon how many tricks you need. If you need
three tricks, you must find East with Kxx specifically — layout (c).
Don’t hold your breath, it’s another 18% chance. The normal way
of going about getting those three tricks is to start by playing low
from both hands, then crossing to dummy and leading low to the
queen.

However, if you need two tricks only, again start by playing low
from both hands, but then cash the ace. If the king still hasn’t
appeared, cross to dummy and lead low to the queen. Let’s see how
it works, looking at some possible East-West holdings. Say you play
low from both hands and then play the ace. In (a) the king drops
so your queen is high. Now let’s say nothing happens when you
play the ace, so you cross to dummy and lead up to the queen.
When East has the king — layouts (b) and (c) — the queen becomes
your second trick.

Before attacking a suit with finesse possibilities, ask yourself
how many tricks you need in the suit and then play
accordingly. The bottom line is that you have to become
familiar with the common card combinations.

N
W E

S

104 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

Count your tricks!
Regardless of the lesson topic, it is assumed that you count your
tricks before you begin the play (and during the play). It is the one
sure guide that lets you avoid doing something stupid!

North (Dummy)
♠ A 6 5
♥ K 3 2
♦ Q 6 5
♣ K 10 8 2

South (You)
♠ K J 3 2
♥ A 6 4
♦ A K 7
♣ A Q J

You count nine tricks outside of spades, the suit you are planning to
work with, so you need three spade tricks. Remember how to do
that? Start with the ♠ K, then over to dummy’s ♠ A, and finally low
to your ♠ J. As it happens, careful play is rewarded. West turns out
to have ♠ Qx, so you pick up the queen and make your slam. Had
you finessed the ♠ J, you would have a little explaining to do after
the hand.

Count your sure tricks outside of the suit you are planning to
establish. This tells you how many tricks you need in your key
suit. Now all you have to do is know how to play the suit for
the required number of tricks!

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South

2♣

pass 2♦ pass 2NT1

pass 6NT all pass
1. 22-24 HCP.

Opening lead: ♥Q

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 105

North (Dummy)
♠ A Q 10 3
♥ Q 9 3 2
♦ Q J 5
♣ 7 6

West East
♠ K J 8 7 ♠ 9 4 2
♥ 6 ♥ 5 4
♦ A K 9 3 2 ♦ 10 8
♣ K 9 5 ♣ Q 10 8 4 3 2

South (You)
♠ 6 5
♥ A K J 10 8 7
♦ 7 6 4
♣ A J

The opening lead is the ♦A (ace from AKx(x) at Trick 1). East signals
high-low on the ace and king of diamonds, ruffs the third diamond,
and switches to the ♣ 4 which you win with the ace. Where do you
go from here?

Counting top tricks only, you have six hearts, one club, and one
spade for eight. In other words, you need two additional tricks and
they can only come from spades. The finesse of the ♠ Q, assuming
it works, gives you one extra trick. Not enough. You have to go
deeper; finesse the ♠ 10, and then the ♠ Q. You need to play West
for both spade honors. Had you not counted the tricks you needed,
you might have settled for leading a spade to the queen.

N
W E

S

West North East South

1♦ pass pass 2♥1

pass 4♥ all pass
1. Intermediate in the ‘balancing’

seat.

106 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

NEITHER VUL. DEALER WEST

Test yourself

1. North
♠ Q J 10 9
♥ A Q 9 2
♦ A 2
♣ 7 6 3

South (You)
♠ 7 6
♥ K J 10 8 7
♦ K 5
♣ A Q 5 4

You play 4♥, and the lead is the ♦Q. You win in dummy, draw
trumps in two rounds, and lead the ♠Q from dummy. East wins the
♠ A and shifts to the ♣ 10. Plan the play.

2. North
♠ 10 9 8 6
♥ K 6 2
♦ Q J
♣ A 7 4 2

South (You)
♠ A Q J 5 4
♥ A 5 4
♦ K 7 4
♣ Q J

West leads the ♥J against 4♠. Plan the play.

N
W E

S

N
W E

S

Solution on page 113

Solution on page 113

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 107

NORTH-SOUTH VUL. DEALER SOUTH

West North East South

1♥

pass 2NT1 pass 3♣2

pass 4♥3 all pass
1. 13-15 balanced, but might

contain 4-card support (not
Jacoby).

2. Natural.
3. Confirming 4-card support.

NEITHER VUL. DEALER SOUTH

West North East South

1♠

pass 3♠1 pass 4♠

all pass
1. Isn’t it lovely to always have

four-card support?

3. North
♠ A Q J
♥ A Q 5
♦ J 8 7 6
♣ 7 6 5

South
♠ 6 4
♥ 8 2
♦ A K Q 10 5 4
♣ A K Q

Your partner’s insecurities have landed you in a grand slam from
the wrong side. West, a tricky player, leads the ♥4. Can you make
partner’s bidding look good?

4. North
♠ J 7
♥ A 6 2
♦ A K 10 5 3
♣ 6 4 2

South (You)
♠ A K 4 2
♥ K Q 3
♦ Q J 8
♣ A Q 7

West leads the ♥J against 6NT. Plan the play.

N
W E

S

N
W E

S

Solution on page 114

Solution on page 115

108 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

EAST-WEST VUL. DEALER SOUTH

West North East South

1♦

pass 2NT1 pass 3♣

pass 3NT pass 4♦

pass 4♥2 pass 4NT3

pass 5♥4 pass 5NT
pass 7♦5 all pass

1. 13-15 HCP.
2. Cuebid.
3. Regular Blackwood.
4. Two aces.
5. Needing a big swing to win the

match and afraid to bid 7NT.

NEITHER VUL. DEALER SOUTH

West North East South

2NT
pass 6NT all pass

5. North
♠ 3 2
♥ A 9 7 6 4
♦ Q J 10
♣ A K 2

South (You)
♠ A K Q J 9 7 4
♥ K 3
♦ A 6
♣ 7 3

Unimpressed with all these club cuebids, West leads the ♣J. Plan
the play.

6. North
♠ A 6 2
♥ K J 8 4 2
♦ Q 8 6
♣ 7 2

South (You)
♠ K J 3
♥ A Q 10 9 7
♦ J 4 2
♣ A K

You are declarer in 4♥ on the lead of the ♣Q. Plan the play.

N
W E

S

N
W E

S

Solution on page 116

Solution on page 117

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 109

BOTH VUL. DEALER SOUTH

West North East South

1♠

pass 2♥ pass 3♠

pass 4♣1 pass 4NT2

pass 5♥3 pass 5NT4

pass 6♣5 pass 7♠6

all pass
1. Cuebid.
2. RKB.
3. Two.
4. Specific kings?
5. ♣K.
6. Planning on setting up

dummy’s hearts for a diamond
pitch.

NEITHER VUL. DEALER SOUTH

West North East South

1♥

pass 3♥1 pass 4♥2

all pass
1. Limit raise.
2. Facing a limit raise don’t even

think about a slam, unless you
have a singleton or a void, and
a big hand.

7. North
♠ 4 2
♥ J 10
♦ K 9 6 5
♣ A K 10 3 2

South (You)
♠ 10 7
♥ A Q 6
♦ A Q J 10 3
♣ J 9 5

With a keen ear for the bidding, West leads the ♠K against your 5♦

game. East plays an encouraging spade and West continues with a
low spade to East’s ace. East shifts to the inevitable low heart. Now
it’s up to you.

8. North
♠ —
♥ Q J 9 8 6 5
♦ Q 10 9 8
♣ 9 6 2

South (You)
♠ Q J 8 6
♥ A K 10 7 3 2
♦ —
♣ A Q 5

The opening lead is the ♠3. Plan the play.

N
W E

S

N
W E

S

Solution on page 118

BOTH VUL. DEALER SOUTH

West North East South

1♥

1♠ 4♥ 4♠ 6♥

all pass

Solution on page 119

110 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

NEITHER VUL. DEALER EAST

West North East South

pass 1♦

pass 2♣ pass 2♦

pass 3♦ pass 3♥

pass 4♣1 pass 5♦

all pass
1. Cuebid.

9. North
♠ A J 5 4
♥ J 8 3
♦ K Q 10 8
♣ 6 3

South (You)
♠ K 10 6 3
♥ Q 5 4
♦ A J 3 2
♣ A K

After you open 1NT, partner Staymans you into 4♠. West leads a
low club and East plays the queen. Assuming spades are 3-2, who
do you play for the trump queen? Plan the play.

For the next four questions, assume you are South, dummy is North, and
you have plenty of back and forth entries in the other suits. Answer the
questions following each diagram:

10. North (Dummy)
x x x

South (You)
A Q 10 x x x

a) What is the best play for six tricks?
b) For five tricks?

11. North (Dummy)
K J x x

South (You)
A x x

a) What is the best play for four tricks?
b) For three tricks?

N
W E

S

N
W E

S

N
W E

S

Solution on page 120

Solutions on page 120

Solutions on page 120

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 111

EAST-WEST VUL. DEALER SOUTH

West North East South

1NT
pass 2♣ pass 2♠

pass 4♠ all pass

Solutions on page 120

Solutions on page 120

112 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

12. North (Dummy)
x x

South (You)
A Q x x x x x

a) What is the best play for seven tricks?
b) For six tricks?

13. North (Dummy)
A Q x x

South (You)
x x x

a) What is the best play for three tricks?
b) For two tricks?

N
W E

S

N
W E

S

Trick 1: ♦Q ♦A ♦4 ♦5
Trick 2: ♥4 ♥ 2 ♥K ♥3
Trick 3: ♥7 ♥5 ♥A ♥6
Trick 4: ♠Q ♠A ♠6 ♠3
Trick 5: ♣10 ?

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 113

NORTH-SOUTH VUL. DEALER SOUTH

West North East South

1♥

pass 2NT1 pass 3♣2

pass 4♥3 all pass
1. 13-15 balanced, but might

contain 4-card support (not
Jacoby).

2. Natural.
3. Confirming 4-card support.

NEITHER VUL. DEALER SOUTH

West North East South

1♠

pass 3♠ pass 4♠

all pass

Opening lead: ♥J

Test yourself — solutions
1. North

♠ Q J 10 9
♥ A Q 9 2
♦ A 2
♣ 7 6 3

West East
♠ K 4 3 ♠ A 8 5 2
♥ 5 3 ♥ 6 4
♦ Q J 10 8 7 ♦ 9 6 4 3
♣ K J 2 ♣ 10 9 8

South (You)
♠ 7 6
♥ K J 10 8 7
♦ K 5
♣ A Q 5 4

The idea is to try to get rid of two clubs on dummy’s spades while
losing one club and two spades max. In order to do this, rise with
the ♣ A, the key play, cash the ♦K, and lead a second spade. If West
wins, you are 100% safe. You can eventually discard two clubs on
dummy’s spades, losing one club and two spades. If East wins and
returns a club, play the queen. You still survive if East has the ♣ K
or if West has a doubleton king (since West will be endplayed upon
winning the trick). If you finesse the ♣ Q at Trick 5 (for shame),
and West wins and returns a club, you go down if the player with
the ♠ K has a club.

2. North
♠ 10 9 8 6
♥ K 6 2
♦ Q J
♣ A 7 4 2

West East
♠ K 3 ♠ 7 2
♥ J 10 9 3 ♥ Q 8 7
♦ A 8 6 2 ♦ 10 9 5 3
♣ 10 8 3 ♣ K 9 6 5

South (You)
♠ A Q J 5 4
♥ A 5 4
♦ K 7 4
♣ Q J

N
W E

S

N
W E

S

To questions

114 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

You are faced with a possible loser in each suit, and finesse possibili-
ties in two suits. Stay calm!

The first order of business is to dispose of that heart loser; the rest
can wait. If you can get rid of the heart loser, it won’t matter if
both black suit finesses fail. Win the ♥K in dummy and lead a dia-
mond honor. Best defense is for someone to win and play a second
heart. Win the ♥A, cross to a diamond in dummy, return to the ♠ A
(don’t even think of finessing!) and discard dummy’s losing heart
on your ♦K. Once that heart loser is history, drive out the ♠ K and
eventually take the club finesse going for a safe overtrick.

If you greedily take either black suit finesse before knocking out the
♦A, down you go. Say you take the spade finesse at Trick 2, it loses,
and a heart comes back. Now you don’t have time to set up your
diamonds as the opponents have already set up a heart winner.
Now you are reduced to the club finesse to make your contract. If
you win the opening lead in your hand and try the club finesse,
you will also be in trouble if it loses. Say a heart comes back. You
win and unblock the ♣ J, but you can’t get to dummy to discard a
heart on the ♣ A without letting the opponents in to cash a heart.
Pity.

Basically, you have to ask yourself tough questions before you
embark on a line of play, like, ‘What can happen to me if I take the
club (spade) finesse and it loses?’ Once you see the danger, you
might realize diamonds are your salvation.

3. North
♠ A Q J
♥ A Q 5
♦ J 8 7 6
♣ 7 6 5

West East
♠ K 10 8 3 ♠ 9 7 5 2
♥ J 9 6 4 ♥ K 10 7 3
♦ — ♦ 9 3 2
♣ J 8 4 3 2 ♣ 10 9

South
♠ 6 4
♥ 8 2
♦ A K Q 10 5 4
♣ A K Q

N
W E

S

EAST-WEST VUL. DEALER SOUTH

West North East South

1♦

pass 2NT1 pass 3♣

pass 3NT pass 4♦

pass 4♥2 pass 4NT3

pass 5♥4 pass 5NT
pass 7♦5 all pass

1. 13-15 HCP.
2. Cuebid.
3. Regular Blackwood.
4. Two aces.
5. Madness.

Opening lead: ♥4

To questions

NEITHER VUL. DEALER SOUTH

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 115

Don’t tell me you went for that garbage about West being a tricky
player — the heart finesse is a practice finesse! Even if it works, you
need the spade finesse. But if the spade finesse works, it can be
repeated, and you won’t need the heart finesse. Why take two
finesses when one is all you need? Rise with the ace of hearts,
draw trump, and finesse the spade. If it works, return to your
hand and repeat the finesse.

4. North
♠ J 7
♥ A 6 2
♦ A K 10 5 3
♣ 6 4 2

West East
♠ Q 10 5 ♠ 9 8 6 3
♥ J 10 9 ♥ 8 7 5 4
♦ 9 6 4 2 ♦ 7
♣ K 5 3 ♣ J 10 9 8

South (You)
♠ A K 4 2
♥ K Q 3
♦ Q J 8
♣ A Q 7

You start with eleven top tricks and have two chances for a
twelfth — the club finesse might work (not in this book, of
course!) or West may have the ♠ Q, in which case you can lead a
low spade to the jack and garner your twelfth trick that way. In
order to give yourself two chances, start by leading a low spade
from your hand; if the jack loses to the queen, fall back on the
club finesse. If you take the club finesse first and it loses, you no
longer have the luxury of leading a low spade to the jack. In gen-
eral, attacking unevenly divided suits takes prededence over
attacking evenly divided suits; there is no chance for length
establishment in evenly divided suits.

N
W E

S

West North East South

2NT
pass 6NT all pass

Opening lead: ♥J

To questions

116 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

5. North
♠ 3 2
♥ A 9 7 6 4
♦ Q J 10
♣ A K 2

West East
♠ 10 5 ♠ 8 6
♥ J 8 5 ♥ Q 10 2
♦ K 8 3 2 ♦ 9 7 5 4
♣ J 10 8 5 ♣ Q 9 6 4

South (You)
♠ A K Q J 9 7 4
♥ K 3
♦ A 6
♣ 7 3

The idea, as ever, is to give yourself two chances. In other words,
don’t put all your eggs in the diamond finesse basket; test hearts
first. If hearts are 3-3, you won’t need the diamond finesse. After
winning the opening lead, draw trumps and play the king — ace
and ruff a heart. If hearts are 3-3, your diamond loser goes off on
one of dummy’s two good hearts. If hearts are not 3-3, take the dia-
mond finesse. Two chances are better than one.

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South

1♠

pass 2♥ pass 3♠

pass 4♣1 pass 4NT2

pass 5♥3 pass 5NT4

pass 6♣5 pass 7♠6

all pass
1. Cuebid.
2. RKB.
3. Two.
4. Specific kings?
5. ♣K.
6. Planning to establish dummy’s

hearts for a diamond pitch.

Opening lead: ♣J

To questions

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 117

6. North
♠ A 6 2
♥ K J 8 4 2
♦ Q 8 6
♣ 7 2

West East
♠ Q 9 5 4 ♠ 10 8 7
♥ 6 3 ♥ 5
♦ A 10 9 3 ♦ K 7 5
♣ Q J 10 ♣ 9 8 6 5 4 3

South (You)
♠ K J 3
♥ A Q 10 9 7
♦ J 4 2
♣ A K

A perfect example of when not to finesse. You have a touchy dia-
mond suit that you would rather the opponents lead to you. If you
can force a diamond lead from either opponent you can lose no
more than two diamond tricks. If you use your equal length spade
suit as your throw-in suit, that wish will come true.

Draw trumps, cash both your clubs, and play the ace, king and jack
of spades (treating the jack of spades with a bit of contempt, as if it
were a small card). Whoever wins must lead a diamond (or give
you a ruff and a sluff). The most you can lose is one spade and two
diamonds. If you take the spade finesse (a practice finesse if there
ever was one) and it loses, a spade can be returned and now you
have to attack diamonds yourself. Not healthy.

N
W E

S

NEITHER VUL. DEALER SOUTH

West North East South

1♥

pass 3♥1 pass 4♥2

all pass
1. Limit raise.
2. Facing a limit raise don’t even

think about a slam, unless you
have a singleton or a void and a
big hand.

To questions

Trick 1: ♠K ♠2 ♠8 ♠ 7
Trick 2: ♠3 ♠4 ♠A ♠10
Trick 3: ♥3 ?

118 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

7. North
♠ 4 2
♥ J 10
♦ K 9 6 5
♣ A K 10 3 2

West East
♠ K Q 9 3 ♠ A J 8 6 5
♥ K 8 5 2 ♥ 9 7 4 3
♦ 8 7 ♦ 4 2
♣ Q 7 6 ♣ 8 4

South (You)
♠ 10 7
♥ A Q 6
♦ A Q J 10 3
♣ J 9 5

Do not take the heart finesse! Even if it works, you still need the
club finesse. But if the club finesse works, you can discard both
hearts on the clubs. Why take two finesses when one will do? Win
the ace of hearts, play a club to the ace, draw trumps ending in
your hand, and run the ♣ J. If the finesse works, you make your
contract; if it doesn’t, you go down two. C’est la vie. But the heart
finesse is strictly cosmetic.

N
W E

S

E-W VUL. DEALER EAST

West North East South

pass 1♦

pass 2♣ pass 2♦

pass 3♦ pass 3♥

pass 4♣1 pass 5♦

all pass
1. Cuebid.

To questions

West North East South

1♥

1♠ 4♥ 4♠ 6♥

all pass

Opening lead: ♠3

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 119

8. North
♠ —
♥ Q J 9 8 6 5
♦ Q 10 9 8
♣ 9 6 2

West East
♠ K 10 7 3 2 ♠ A 9 5 4
♥ 4 ♥ —
♦ K J 6 5 ♦ A 7 4 3 2
♣ K J 3 ♣ 10 8 7 4

South (You)
♠ Q J 8 6
♥ A K 10 7 3 2
♦ —
♣ A Q 5

The spade honors figure to be split on the bidding and the lead of a
low card normally promises an honor. If so, you can discard a club
from dummy on the opening lead, allowing East to win the trick,
surely with the ace. Win the club return with the ace, draw the out-
standing trumps, and run the ♠Q through West. Assuming West
has the ♠K, you will be able to pitch dummy’s remaining club on
the established ♠J. If West doesn’t cover, discard dummy’s last club.
All you are doing is playing West, the original overcaller, for the ♠K.
This must be better than playing East for the ♣K.

N
W E

S

BOTH VUL. DEALER SOUTH

To questions

120 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER THREE

9. North
♠ A J 5 4
♥ J 8 3
♦ K Q 10 8
♣ 6 3

West East
♠ 9 2 ♠ Q 8 7
♥ A 7 6 2 ♥ K 10 9
♦ 9 5 4 ♦ 7 6
♣ J 9 7 2 ♣ Q 10 8 5 4

South (You)
♠ K 10 6 3
♥ Q 5 4
♦ A J 3 2
♣ A K

It doesn’t matter who has the spade queen! You have three likely
heart losers (unless they lead the suit) and a possible spade loser.
Use your likely trump loser to force the opponents to make a heart
play. At Tricks 2 and 3 play the ace and king of spades, giving up
on the trump finesse, presumably leaving the queen at large. Next
cash out your clubs and then your diamonds. If nobody ruffs, exit
a trump. The opponent on lead will either have to break hearts or
give you a ruff and a sluff. Either way you lose only two more
tricks.

10. a) Lead low to the queen hoping that RHO has Kx or LHO a
singleton jack. In the latter case, return to dummy and lead
low to the ten.

b) Lead the ace, guarding against a singleton king on your left.
If the king doesn’t drop, enter dummy and lead low toward
your hand. Unless your LHO has both missing honors, you
cannot lose more than one trick.

11. a) Lead the ace and low to the jack, or low to the jack. You
must find LHO with Qxx.

b) Play the king, then low to the ace, then low to the jack
guarding against Qx on your right. You will still take three
tricks if the suit divides 3-3 or the queen is to your left.

12. a) Lead low to the queen, hoping RHO has Kx specifically.
b) Play the ace in case LHO has a stiff king; if not, enter

dummy and lead low to the queen.

13. a) Play low from both hands, starting from the dummy, and
then lead low from your hand to the queen in dummy; you
must find LHO with Kxx specifically or RHO making a blun-
der with Kxx.

N
W E

S

EAST-WEST VUL. DEALER SOUTH

West North East South

1NT
pass 2♣ pass 2♠

pass 4♠ all pass

Trick 1: ♣2 ♣3 ♣Q ♣A
Trick 2: ?

To questions

To questions

b)Play low from both hands starting from dummy, then cash the
ace, and if the king has not appeared, enter your hand and
lead low towards the queen. You win any time either player
has a singleton or doubleton king, or the suit breaks 3-3, or
whenever LHO has the king, or whenever RHO blunders with
something like K10xx.

CHAPTER THREE ♥ WHEN NOT TO FINESSE ♥ 121

Key ideas from Chapter 3

• Although finesses, particularly in long suits, play a big part
in the game, if a finesse can be avoided in favor of a safer
play, go for it.

• There are many techniques available to help you avoid or
postpone finesses:
a) Trying to set up a long suit first.
b) When two finesses are available, taking the one that will
make the other unnecessary.
c) Using a side suit that has finesse possibilities, if equally
divided, as a throw-in suit to force the opponents to lead
another suit.
d) Ruffing out a missing honor in one suit before taking a
finesse in another.
e) Using your trump suit as a throw-in suit rather than
taking a trump finesse.
f) Discarding a loser from dummy when dummy is void in
the suit that has been led, and you have Kx(x), KQx(x),
QJx(x), etc.
g) Playing the ace from an AQx(x) combination when an
opponent leads through the suit in order to preserve a
stopper in case the king lies over the queen.

To questions

WHAT
YOU’RE GOING

TO LEARN
IN THIS

CHAPTER:
• How to decide which way to take

a two-way finesse
• How to recognize more complex

finessing situations
• How to induce opponents to

cover an honor, or persuade
them not to

Test Yourself 160
Solutions 165
Key Ideas 174

The previous chapter dealt with avoiding finesses; this one deals
with taking them, but taking them at the proper time, in the
proper order and aiming them into the proper hand, if possible. It
also deals with leading the proper card when taking a finesse.
There is more to finessing than meets the eye.

The element of time

There is quite a difference between planning a finesse to avoid an
immediate loser or two, as opposed to taking a finesse to rid your-
self of an eventual loser that is still protected by an ace. The
‘urgency’ factor comes into play. Let’s look at an example:

4When
to
Finesse (Finally)
A lucky chance that oft decides the fate of mighty
monarchs.

JAMES THOMPSON

♥ 123

North
♠ K J 10 5
♥ K 7 6
♦ 10 9 8 7
♣ 3 2

West East
♠ 8 4 3 2 ♠ A 9 7 6
♥ 10 8 5 ♥ Q 9 4 3 2
♦ 3 2 ♦ 4
♣ K Q J 9 ♣ 6 5 4

South (You)
♠ Q
♥ A J
♦ A K Q J 6 5
♣ A 10 8 7

You arrive at a contract of six diamonds, and West leads the club
king. What are your thoughts?

With that %$&# club lead you do not have time to establish
dummy’s spades for club discards. Now your only chance is to
enter dummy with a trump and take the heart finesse in an effort to
get rid of your spade. Assuming it works, cash the ♥A, re-enter
dummy with a trump, discard the ♠Q on the ♥K, concede a club
and claim.

When you do not have time to set up a suit for discards, you
may be forced to take a finesse in a no-loser suit to generate an
extra winner.

Finesses in the trump suit

More often than not, the trump suit should be attacked early.
There may be a two-way finesse for a queen, and one can get lost
in nursery rhymes — ‘eight ever, nine never,’ etc.

The trick to playing most contracts is to consider the hand as an
entire unit, rather than concentrating on just one suit. For exam-
ple, in addition to a possible trump suit problem, there may be a
side suit that you don’t want led from a particular opponent, the
danger hand. It is important to take finesses through, not into the
danger hand.

N
W E

S

124 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

North
♠ K 9 5 3
♥ 7 5 3
♦ A Q J 6
♣ A 2

South (You)
♠ A J 10 8 7
♥ K 4 2
♦ K 10 7
♣ K 3

When you look at these hands, what should you see? You should
see a trump suit missing the queen, a heart suit that is vulnerable to
attack from East and a diamond suit that can furnish a discard,
preferably after trumps have been drawn; in addition, you have a
no-loser club suit. The idea is to coordinate the play to take advan-
tage of all your pluses.

Since East is the danger hand, take the spade finesse into West.
Win the first trick with the ♣K, try the effect of playing the ♠J to
the king (who knows, maybe West will cover…) and run the ♠9. So
what if West wins the spade queen? Your ♥K is safe and one of your
hearts is going away on dummy’s fourth diamond.

The full deal:

North
♠ K 9 5 3
♥ 7 5 3
♦ A Q J 6
♣ A 2

West East
♠ 6 ♠ Q 4 2
♥ A 8 6 ♥ Q J 10 9
♦ 9 8 5 4 ♦ 3 2
♣ Q J 10 9 4 ♣ 8 7 6 5

South
♠ A J 10 8 7
♥ K 4 2
♦ K 10 7
♣ K 3

N
W E

S

N
W E

S

BOTH VUL. DEALER NORTH

West North East South

1♦ pass 1♠

pass 2♠ pass 4♠

all pass

Opening Lead: ♣Q

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 125

When you have a two-way finesse for a queen, plus another suit
that is vulnerable to attack from one opponent only (the danger
hand), aim your two-way finesses through the danger hand into
the non-danger hand.

Two-way finesses in the side suits

Two-way finesses are not confined to the trump suit. Once you iso-
late a danger hand, go out of your way to take all finesses into the
other hand.

North
♠ 3 2
♥ A J 8 5
♦ A J 10 4 3
♣ A 10

South (You)
♠ K J 9
♥ K 3
♦ K 9 5 2
♣ K 6 5 3

West opens 2♠, weak, partner doubles, and your 3NT response ends
the auction. Undaunted, West leads the ♠7, East produces the ♠10,
and you win the ♠J. Now what?

Outside of your main suit, diamonds, you have five sure tricks: the
spade you have just taken plus the aces and kings of hearts and
clubs. In other words, you only need four diamond tricks, not five,
to make this hand.

Equally important is the positional factor of your present spade
stopper. If West gets the lead, you retain a spade stopper, but if East
gets the lead, a spade through your K-9 will ruin your whole day.
You stand to lose five spade tricks if that happens. East is the dan-
ger hand — Danger! Stay away!

N
W E

S

126 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

NORTH-SOUTH VUL. DEALER WEST

West North East South

2♠ dbl pass 3NT
all pass

Fortunately your diamonds are so strong that you can keep East off
lead regardless. Lead a diamond to the ace and run the ♦J. Either
the finesse wins (in which case you are playing for overtricks), or
the finesse loses leaving you with nine tricks plus a spade stopper
that is still intact.

With a two-way finesse, plus a ‘danger’ hand, finesse through
the danger hand into the non-danger hand.

The full deal:

North
♠ 3 2
♥ A J 8 5
♦ A J 10 4 3
♣ A 10

West East
♠ A Q 8 7 5 4 ♠ 10 6
♥ 10 9 7 ♥ Q 6 4 2
♦ 6 ♦ Q 8 7
♣ J 9 8 ♣ Q 7 4 2

South (You)
♠ K J 9
♥ K 3
♦ K 9 5 2
♣ K 6 5 3

So far, it has been fairly easy to spot the dangerous opponent, but
sometimes it isn’t quite that easy. Be careful: danger can lurk in
unexpected places.

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 127

North
♠ K 7
♥ K 4 3 2
♦ J 6
♣ K 10 8 4 3

South (You)
♠ A Q 2
♥ 7 5
♦ A K 3 2
♣ A 9 5 2

The fact that you have received a seemingly favorable lead does not
mean you should take your eye off the ball. You are still vulnerable
in hearts, and your plan should revolve around keeping West, the
player who might be able to hurt you with a heart switch, off play.
This may not always be possible, but nevertheless you should give it
the old college try.

With five winners outside of clubs, your main suit, you need only
play clubs for four tricks, but you must try to keep West off lead in the
process. When you are missing both the queen and jack in your
main suit, but are blessed with the AK109 between the two hands,
your chances are pretty good.

After winning the spade lead in your hand, start with a low club. If
an honor appears from West, win the king and lead back to the ace.
If East has Qxx you are still okay as you can afford to lose a club to
East. If West plays a low card, stick in the eight. East wins, but you
are safe. Even if East started with QJxx, you lose only one club
trick. If you play carelessly, you could have an ‘accident’. Say you
bang down the ace-king of clubs and find West started with ♣ Qxx
or ♣ Jxx. Now you have to let West in and run the risk of a heart
shift. Don’t look at me, I tried to warn you.

N
W E

S

NEITHER VUL. DEALER SOUTH

West North East South

1NT
pass 2♣ pass 2♦

pass 3NT all pass

Opening lead: ♠ J

With a 4-4 or 5-4 fit, including
the AK109, ace and king divided,
you have all the makings of an
avoidance finesse. Determine
the danger hand, then aim your
finesses the other way. The trick
is to make sure that the danger
hand plays second to the trick
when finessing.

128 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

The full deal:

North
♠ K 7
♥ K 4 3 2
♦ J 6
♣ K 10 8 4 3

West East
♠ J 10 9 8 4 ♠ 6 5 3
♥ J 10 6 ♥ A Q 9 8
♦ Q 9 ♦ 10 8 7 5 4
♣ Q 7 6 ♣ J

South (You)
♠ A Q 2
♥ 7 5
♦ A K 3 2
♣ A 9 5 2

Sometimes, the location of the danger hand may depend on your
play to the first two or three tricks.

North
♠ 3 2
♥ A 7 5
♦ A J 10 8 6
♣ A 4 3

South (You)
♠ A J 9
♥ K 6 2
♦ Q 9 5 2
♣ K 7 6

East plays the ♠K. Plan the play.

N
W E

S

N
W E

S

BOTH VUL. DEALER NORTH

West North East South

1♦ pass 2NT
pass 3NT all pass

Opening Lead: ♠7

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 129

As things stand, if you win the first trick, East is the danger hand,
because East can ram a spade through your J-9 with unhappy results
— you know from the Rule of Eleven that West has led from the
Q1087(x). However, if you duck the first two spades and win the
third, suddenly West becomes the danger hand, because only West
has winning spades (unless the suit was originally split 4-4, in
which case you don’t have a spade problem any more). In other
words, you can control who you want to be the danger hand!

The key to the play is the direction that your diamond finesse is
heading. The diamond finesse goes one way only, smack into East.
Therefore, in order to extract East’s fangs (his remaining spades),
win the third spade and then finesse the diamond into East. Even if
it loses, you are safe.

The full deal:

North
♠ 3 2
♥ A 7 5
♦ A J 10 8 6
♣ A 4 3

West East
♠ Q 10 8 7 4 ♠ K 6 5
♥ J 9 4 3 ♥ Q 10 8
♦ 4 3 ♦ K 7
♣ J 9 ♣ Q 10 8 5 2

South (You)
♠ A J 9
♥ K 6 2
♦ Q 9 5 2
♣ K 7 6

Exchange the ♦A and ♦Q in the North-South hands and now the
diamond finesse heads into West. Since you have a spade stopper if
you win the ace and West later gets the lead, win the ♠A, cross to
dummy and take the diamond finesse into West.

If you have a one-way finesse (for a king), if possible try to
arrange that the opponent who might win the trick is the non-
danger hand. A hold-up play prior to a finesse is one way to
pull this off.

N
W E

S

130 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

Length attracts shortness; shortness attracts
length

This is sort of like the old saw, ‘opposites attract’. Here’s what it
means in a bridge context. During the bidding you may discover
that one opponent has a very long suit — a preemptive bidder, for
example. You may know from the bidding that one hand has a
seven-card suit while the partner has a doubleton in that suit. The
player with the seven-card suit has six other cards, while the one
with the doubleton has eleven other cards. It stands to reason that
any missing card is almost twice as likely to be in the hand with the
doubleton. Let’s see how you can apply this in actual play.

North
♠ 8 5 4
♥ K J 3
♦ A 6 5
♣ A 7 5 4

South (You)
♠ Q J
♥ A 10 9 8 7 6
♦ K 4
♣ K 6 3

West continues with the ♠K and ♠10; you ruff as East discards a
diamond on the third spade. With a certain club loser, you have to
avoid a trump loser. What should you do?

With no bidding to guide you, you would make the normal play in
hearts: the ten to the king and the jack to the ace, playing for a 2-2
division. Notice that you have given each opponent a chance to
cover an honor with an honor (a religious obligation to some, a
moral obligation to others). But when one opponent has shown a
long suit, it alters the odds of how to play other suits. Reread that.
When the difference in length in a side suit (spades on this hand) is
three or more cards, the percentages dictate playing the hand short
in spades for length in the other suits. Lead a heart to the king and
run the ♥J.

N
W E

S

NEITHER VUL. DEALER EAST

West North East South

pass 1♥

2♠1 3♥ pass 4♥

all pass
1. Weak

Opening Lead: ♠A

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 131

North
♠ 8 5 4
♥ K J 3
♦ A 6 5
♣ A 7 5 4

West East
♠ A K 10 9 6 3 ♠ 7 2
♥ 5 ♥ Q 4 2
♦ J 9 3 ♦ Q 10 8 7 2
♣ J 9 2 ♣ Q 10 8

South (You)
♠ Q J
♥ A 10 9 8 7 6
♦ K 4
♣ K 6 3

In general, when one opponent is known to have three (or
more) cards in one suit more than his partner, play the shorter
hand for any missing jack or queen in another suit. (The excep-
tion to this is when the bidding tells you otherwise. The player
with length may need the missing honor to justify his or her
bidding.)

Choices

What should you do when you have two (or three) possible finesses
to take and you need to take the right one to make your contract?
Read on.

North
♠ K 5
♥ A J 7 2
♦ 10 9 2
♣ A Q 7 3

South (You)
♠ Q 6
♥ K 4 3
♦ A K J 4 3
♣ K 8 5

After you open 1NT, partner uses Stayman, and you arrive in 3NT.
West leads the ♠3, you try the ♠K from dummy but East wins the

N
W E

S

N
W E

S

132 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

NEITHER VUL. DEALER SOUTH

West North East South

1NT
pass 2♣ pass 2♦

pass 3NT all pass

♠A and returns the ♠7 to your queen and West’s deuce. So there
you are. You have eight sure tricks (one spade, three clubs, two
hearts, and two diamonds) and chances for an extra trick(s) in three
suits. On the other hand, you can’t let them in with all those
spades loose out there. What should the order of plays be? Decide
before reading on.

Clearly, the safest suit to attack is clubs. If clubs are 3-3, you have a
ninth trick without risking a finesse. Say you test the clubs and
West turns up with four clubs, East discarding a heart on the third
round.

Now you are reduced to hearts and diamonds and you can take a
finesse in either suit, but which? For such dilemmas the rule of
‘extra chances’ comes in handy:

The Rule of Extra Chances: faced with a choice of finesses in two suits,
each missing the queen, and not being able to let either opponent in, play
the ace-king of the longer suit (diamonds in this example), and if the
queen does not drop, take the finesse in the shorter suit (hearts in this
case).

North
♠ K 5
♥ A J 7 2
♦ 10 9 2
♣ A Q 7 3

West East
♠ J 9 4 3 2 ♠ A 10 8 7
♥ 10 8 ♥ Q 9 6 5
♦ Q 7 ♦ 8 6 5
♣ J 10 6 2 ♣ 9 4

South (You)
♠ Q 6
♥ K 4 3
♦ A K J 4 3
♣ K 8 5

In this case, I have sneakily set up a deal where if you take either
finesse, you go down! But if you follow the Rule, and cash the two
top diamonds first, guess what? The queen drops and you are
home!

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 133

The Rule of Extra Chances can also be applied to contracts where
you are missing a queen in one suit, a king in another, and have no
margin for error (you can’t let them in). Look at this next example:

North
♠ A J 7
♥ K 10 7
♦ 7 6
♣ Q 10 7 6 3

South (You)
♠ K 10 9 8
♥ A Q 2
♦ K 10
♣ A J 9 2

After a simple 1NT-3NT auction, West leads the ♦3 to East’s ace,
and East returns the ♦4 to your ♦K and West’s ♦2.

You have seven top tricks: one diamond, two spades, three hearts
and one club. Yet, if either the spade or the club finesse works, you
make your contract easily, but which finesse should you take? After
all, if you take the wrong one, diamond winners will come raining
down upon you!

Give yourself two chances. Why put all of your eggs in one basket?
Lead the ♠10 to the ♠A and the ♠J to the ♠K. Again, maybe some-
one will cover an honor with an honor even though you have no
intention of finessing. If someone covers, or if the ♠Q drops dou-
bleton, you have two extra spade tricks, or nine in all. If the queen
does not drop, enter dummy with a heart and run the ♣Q.

North
♠ A J 7
♥ K 10 7

N
W E

S

134 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

EAST-WEST VUL. DEALER SOUTH

West North East South

1NT
pass 3NT all pass

♦ 7 6
♣ Q 10 7 6 3

West East
♠ Q 6 ♠ 5 4 3 2
♥ 8 6 5 ♥ J 9 4 3
♦ Q J 8 3 2 ♦ A 9 5 4
♣ K 8 4 ♣ 5

South (You)
♠ K 10 9 8
♥ A Q 2
♦ K 10
♣ A J 9 2

Rule of Extra Chances, Version 2: when missing a queen in one suit and
a king in another, and needing to take the right finesse, play the ace-king
of the queen suit, and if the queen does not appear, take the finesse in the
king suit.

In the previous examples, both opposing hands were danger hands.
If you lost a finesse to either opponent, you were about to be gob-
bled up in their established suit. However, there is another hand
type that offers a choice of finesses, one that goes into the danger
hand, the other into the non-danger hand. Guess which one you
should take.

North
♠ A Q 3 2
♥ A Q 9 7
♦ 8 6
♣ K 7 5

West East
♠ J 6 ♠ 10 9 8 7
♥ 10 6 5 ♥ K 8 3 2
♦ K J 7 4 2 ♦ Q 9 5
♣ Q 10 9 ♣ 4 2

South (You)
♠ K 5 4
♥ J 4
♦ A 10 3
♣ A J 8 6 3

Let’s look at all four hands this time. You wind up in 3NT, and
West leads the ♦4. You hold off and win the third diamond, dis-

N
W E

S

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 135

NORTH-SOUTH VUL. DEALER SOUTH

West North East South

1♣

pass 1♥ pass 1NT
pass 3NT all pass

carding a club from dummy. At this point you are pretty sure that
West started with five diamonds and East, three. You have seven
top tricks: three spades, two clubs, one diamond and one heart.
There are several chances to develop extra tricks, but you must be
careful not to allow West, the danger hand, to get the lead; take all
finesses into East!

At Trick 4, run the ♥J, if it isn’t covered, into East’s hand. Assuming
it loses, East does best to return a spade. You have already estab-
lished an extra trick in hearts, the queen, and if the ♥10 drops
under the ace or queen, dummy’s ♥9 is your ninth trick. If that
doesn’t happen, well, spades have been known to divide 3-3 once
every decade or so. Finally, if neither spades nor hearts are friendly,
there is always the dreaded club finesse to fall back on.

With two finesses available, one heading into the danger hand,
the other into the non-danger hand, guess which one you
should take?

The ruffing finesse

You definitely want to be acquainted with this finesse; it can bail
you out of many a touchy contract. It’s most easily explained with
an example:

North
♠ Q 7 4
♥ A 3 2
♦ A 6 5
♣ A Q J 3

West East
♠ 5 2 ♠ A 6
♥ Q J 10 8 ♥ K 7 6
♦ Q 9 8 ♦ J 10 4 2
♣ ? ? ? ? ♣ ? ? ? ?

South (You)
♠ K J 10 9 8 3
♥ 9 5 4
♦ K 7 3
♣ 2

N
W E

S

136 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

NEITHER VUL. DEALER SOUTH

West North East South

2♠

pass 4♠ all pass

After you open a weak 2♠ bid, you wind up in 4♠, and West leads
the ♥Q.

What do you count? You count nine tricks: five spades, one heart,
two diamonds and one club. You also count four losers: one spade,
two hearts and one diamond. A wise man once said that you
should count your winners and then count your losers and if the
total doesn’t come to thirteen, you should count your cards!

If you win the ♥A and lead a spade, the opponents will take the ♠A,
two heart tricks, and you will be faced with a possible diamond
loser. True, if you know who has the ♣K, you can get rid of your
diamond loser. If you think West has it, lead a low club to the
queen; if you think East has it, play the ace and then run the queen
through East, a ruffing finesse. No matter what East does, you will
be able to get rid of your diamond loser without losing a trick. Yes,
I know, this is not the ideal way to play the hand because you have
basically been reduced to guessing who has the ♣K.

However, if you employ a ruffing finesse at once, it won’t matter
who has the ♣K! Say you win the ♥A, cash the ♣A, and lead the
♣Q, discarding a heart (if the ♣Q is not covered). Let’s say it loses:
the defenders can cash one heart, but eventually you can pitch your
diamond loser on the ♣J. Notice that it did not matter who had
the ♣K.

The beauty of a ruffing finesse is that it allows you to get rid of an
immediate loser (the heart) and later an eventual loser, the dia-
mond, even when the finesse loses. Finessing clubs in the normal
way, by leading low to the queen, could result in immediate defeat.
If the finesse loses, the opponents can take two hearts, a club, and
a spade.

How does one recognize a ruffing finesse? What are the characteris-
tics?

1. Immediate and eventual losers.
2. A singleton (or void) facing the first, third and fourth highest-

ranking cards in the suit. An example: x facing AQJ(x).
3. A doubleton, singleton or void facing the first, second, fourth

and fifth highest-ranking cards in the suit. An example: x facing
AKJ10(x).

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 137

4. A side-suit entry to the suit you are working with. Ruffing
finesses are safer than simple finesses, but you must have a return
entry to the suit you are establishing.

In the previous hand your club suit had the first, third and fourth
ranking clubs facing a singleton. Here is a hand that features a sin-
gleton club facing the first, second, fourth and fifth ranking clubs
— the tipoff.

North
♠ A 8 3 2
♥ 8 7 5
♦ 9 7
♣ A K J 10

South (You)
♠ K Q J 10 7 6 5
♥ A 9 2
♦ A 10
♣ 3

You wind up in 6♠ and West leads the ♥K. You have eleven top
tricks and somehow need to work with those clubs for your twelfth.
There are two ways to play clubs for three tricks: you can lead low
to the jack or play the ace-king and run the jack.

Given the precariousness of the heart position, the ruffing finesse is
safer because it allows you to get rid of both hearts with zero risk.
Win the ♥A, play the ♠KQ, cash the ♣AK, discarding a heart, and
then lead the ♣J, discarding your other heart if the jack is not cov-
ered. Even if the ruffing finesse loses, you can dispose of your los-
ing ♦10 on the ♣10. If the jack is covered, ruff and use the ♣10 to
get rid of a red suit loser.

Did you finesse clubs the ‘normal’ way? You didn’t think I was
going to let that work for you, did you? Here’s the full layout:

N
W E

S

138 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

BOTH VUL. DEALER EAST

West North East South

pass 1♠

pass 2NT1 pass 4NT2

pass 5♥3 pass 5NT4

pass 6♣5 pass 6♠

all pass
1. Jacoby 2NT – an artificial spade

raise.
2. RKB.
3. Two keycards and no ♠Q.
4. Confirming all keycards present.
5. King of clubs.

Many players use the Jacoby 2NT
convention in response to a
major-suit opening bid to show
opening bid values with at least
four-card trump support plus no
side-suit singleton or void.
Opener then rebids a singleton,
or has various other options with
no short suit. The downside of
the convention is that you lose
your natural 2NT response.

North
♠ A 8 3 2
♥ 8 7 5
♦ 9 7
♣ A K J 10

West East
♠ 9 ♠ 4
♥ K Q J 4 ♥ 10 6 3
♦ Q 8 6 3 ♦ K J 5 4 2
♣ 8 6 5 4 ♣ Q 9 7 2

South (You)
♠ K Q J 10 7 6 5
♥ A 9 2
♦ A 10
♣ 3

Ruffing finesses may be available when a suit has already been
played once or twice. To repeat: what you should be looking for are
two equals facing a void, the opponents having one higher card.

The free finesse

Everybody likes a freebie once in a while. Why not? Well, when a
defender leads a suit in which you are void in your hand, but facing
some honor strength in the dummy, you may have just been pre-
sented with a free finesse. Look at this deal:

North
♠ Q J 7 4 3
♥ A Q 6
♦ 6 5 2
♣ 4 2

West East
♠ 2 ♠ 9 5
♥ K 10 9 8 3 2 ♥ J 7 5 4
♦ A 8 7 ♦ Q J 4 3
♣ K 7 6 ♣ A 9 8

South (You)
♠ A K 10 8 6
♥ —
♦ K 10 9
♣ Q J 10 5 3

N
W E

S

N
W E

S

NEITHER VUL. DEALER SOUTH

West North East South

1♠

2♥ 3♠1 4♥ 4♠

all pass
1. Limit raise

Opening lead: ♥10

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 139

You have just been presented with a freebie. It doesn’t cost any-
thing to insert the ♥Q. If it is covered, you ruff and life goes on;
probably you will need the ♦A to be with East to make the hand.
But if the ♥Q wins, you can discard two diamonds on hearts and
wind up losing only one diamond and two clubs no matter who
has what.

Here’s a free finesse in a slam contract:

North
♠ A J 6 4
♥ K Q 10
♦ 7 6 3 2
♣ K 6

South (You)
♠ K Q 10 9 8 7
♥ —
♦ A J 9 8
♣ A Q 10

After partner opens 1♦ on a very robust suit, you restrain yourself
and subside in “only” 6♠, fearing you might have missed a grand.
Not to worry, partner never has the right hand. I remember Bob
Hamman telling me after I had overbid (again), “Edwin, I never
have the hand you want me to have, so just forget about it!” In any
case, the opening lead is the ♥3. What is your plan?

Since it is highly unlikely that West would be underleading an ace
against a slam contract, you should stick in the ♥10. If West was
underleading the ♥J, East will play the ace, you will ruff and even-
tually discard two diamonds on the king and queen of hearts. If
you put up the queen, and ruff out East’s ace, you’ll only get one
diamond discard, which doesn’t help; nor will a diamond discard
from dummy on a club do you any good.

N
W E

S

140 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

NORTH-SOUTH VUL. DEALER WEST

West North East South

pass 1♦ pass 2♠

pass 3♠ pass 4♦

pass 4♠ pass 6♠

all pass

Opening lead: ♥3

North
♠ A J 6 4
♥ K Q 10
♦ 7 6 3 2
♣ K 6

West East
♠ 5 ♠ 3 2
♥ J 9 7 3 2 ♥ A 8 6 5 4
♦ Q 10 4 ♦ K 5
♣ J 7 5 3 ♣ 9 8 4 2

South (You)
♠ K Q 10 9 8 7
♥ —
♦ A J 9 8
♣ A Q 10

If your ♥10 fetches the ♥J from East, not the ♥A, then you just have
to brace yourself to tackle diamonds.

When the opponents lead a suit in which you are void facing honor
strength in the dummy, finesse options may be available; if you are
missing the ace, assume your right hand opponent has it and play
accordingly.

The backward finesse

Sometimes you will know, based on the bidding, that a finesse is
not going to work. When this happens, you may have to play a
card combination abnormally — at times, even backwards.

Although the following is not an example of playing a suit back-
wards, it gives you the idea.

North
♠ 10 9 7 6

South (You)
♠ A Q J 5 4

N
W E

S

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 141

Say the bidding has told you that East cannot possibly have the ♠K;
the only hope is to plunk down the ace and hope to pick off the
stiff king with West. However, when you are missing a queen or a
jack, and you know that finessing for the honor won’t work, you
have to try something else.

North
♠ A J 6

South (You)
♠ K 4 3

Say you know East has the ♠Q. Your only legitimate chance for
three spade tricks is to play the ace-king and hope the queen drops.
Again, this is not an example of a backward finesse. Patience – we’ll
get to it! A backward finesse when missing a queen requires strong
intermediate spot cards. Among the best-known positions is this:

North
♠ A J 9

West East
♠ 10 8 6 2 ♠ Q 7 5

South
♠ K 4 3

Say you know East has the ♠Q, but this time you suspect that East
has at least three spades and that playing the ♠AK will not drop the
♠Q. To compensate for this misfortune, you have been blessed with
the ♠9 in the hand with the ♠J (important). You now have the
wherewithal, finally, to attempt a backward finesse. Instead of
leading low to the jack, lead the jack.

If East plays low, so do you — end of story. However, if East covers,
you win the king and lead low to the nine. Yes, you must find the
♠10 with West, but given the conditions, that is your only chance.
And why does the nine have to be in the same hand as the jack?
Well, let’s take a look at a diagram when it isn’t.

N
W E

S

N
W E

S

142 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

North
♠ A J 3

West East
♠ 10 8 6 2 ♠ Q 7 5

South (You)
♠ K 9 4

Say you lead the jack, queen, king. Now leading the nine doesn’t
help. West covers with the ten and you wind up with your same
two tricks. Does this mean you cannot take a backward finesse with
this combination if the nine is not with the jack? No, but if the
nine is facing the jack, possession of the eight becomes necessary —
in either hand.

North
♠ A J 3

West East
♠ 10 6 4 2 ♠ Q 7 5

South (You)
♠ K 9 8

Now you’re back in business. Lead the jack, take the queen with
the king, and then run the nine. This time if West covers with the
ten, you take the ace, and your eight is high. It works the same if
dummy has AJ8 and you have K93.

And how about this ‘backward finesse spin-off’?

North
♠ K 9 3
♥ J 9 4 2
♦ J 10 6
♣ K 9 5

South (You)
♠ A J 2
♥ K Q 10 7 6
♦ 8 5
♣ A Q 7

N
W E

S

N
W E

S

N
W E

S

VUL. EAST-WEST DEALER WEST

West North East South

1♠ pass pass dbl
pass 1NT pass 2♥

pass 3♥ pass 4♥

all pass

Opening lead: ♦K

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 143

West continues with the ♦Q and a diamond to East’s ace which you
ruff. You play a low heart and West wins and exits with another
heart, East following. You have lost three tricks and have to avoid
the loss of a spade trick. What should you do?

West needs the ♠Q to have the point count to justify an opening
bid. Also, East, a player who couldn’t keep the bidding open over
his partner’s1♠, has already turned up with the ♦A. With this spade
layout, and the ♠9 not in the hand with the jack and no ♠8 any-
where in sight, backward finesse possibilities look bleak. However,
if East has ♠10x or a singleton ♠10 (not a bad shot since you know
West has at least five spades), you can get by with ♠K9x and no ♠8.
You can either start with the ace and then lead the jack, trying to
pin the ten, or start with the jack, and when it is covered, win, and
then lead a low spade from dummy. When East’s ten appears, you
win the ace, and dummy’s nine is high.

North
♠ K 9 3
♥ J 9 4 2
♦ J 10 6
♣ K 9 5

West East
♠ Q 8 7 6 4 ♠ 10 5
♥ A 5 ♥ 8 3
♦ K Q 9 ♦ A 7 4 3 2
♣ J 8 6 ♣ 10 4 3 2

South (You)
♠ A J 2
♥ K Q 10 7 6
♦ 8 5
♣ A Q 7

Again, to pull off one of these backward finesses, which actually
means taking two finesses, you have to be pretty sure you know
that the normal finesse won’t work.

And finally, here’s an example of a backward finesse to nail a jack!

N
W E

S

144 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

North
♠ K 6 3

West East
♠ A J 4 2 ♠ 9 7 5

South (You)
♠ Q 10 8

Say your goal in life is to take two spade tricks. With no advance
information, the normal play is low to the king and, regardless of
whether the king wins or loses, low to the ten next. This ‘normal’
play wins anytime East has the ♠J or West has ♠AJ doubleton.

But let’s say you not only know from the bidding that the suit is
divided 4-3, but you also know West has both missing honors. (You
must be a pretty good player to know all of this.) Rejoice — this
time you have the ♠8 in the same hand with the ♠10, which is like
having the nine in the same hand with the jack: KJ(9) facing Axx or
AJ(9) facing Kxx. A backward finesse is calling you. Can you hear
the call?

Start with the ♠10. If West plays low, let the ten ride and take two
easy tricks. But what if West covers with the jack? No problem.
Win the king and lead low to the ♠8, the biggest card in your hand.
If East has the ♠9, you still get two spade tricks. Remember, you
made this fancy play because you knew where the missing spade
honors were.

You have come a long way when you’ve learned to appreciate
the value of the intermediate cards and how much easier it is to
take tricks when they are attached to honors in the same hand.
AMEN.

The Chinese finesse

In bridge language, there is a name for everything. A Chinese
finesse is not a real finesse, it’s a swindle finesse, major league style.
It doesn’t come up very often, but when it does, and it works, your
opponent feels like an idiot. For that reason alone it pays to be
familiar with the play.

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 145

North
♠ A J 4 3
♥ A 2
♦ K 5 3
♣ K 7 4 2

South (You)
♠ K Q 10 9 8
♥ Q 6 3
♦ A
♣ A Q J 10

You and your partner arrive at a contract of 7♠ and West leads the
♦J, East signaling encouragement. Next time you guys will play
your 4-4 rather than your 5-4 fit — 7♣ is virtually cold even with a
4-1 club division. All you would have to do is ruff a diamond in
the closed hand for your thirteenth trick. But that’s all water over
the dam. You have arrived at an impossible grand — or is it?
Probably, but you should give it a shot, the old Chinese finesse
shot.

Win the opening lead and lead a confident ♥Q! This is the kind of
play you teach beginners never to make. You are supposed to have
the jack when you lead a queen. Not this time, baby. What you
have to do is hope that West, holding something like ♥Kxx(x)(x)
will deem it unwise to cover. West usually assumes you have the
jack to back up the queen and may even have the QJ10. If West
talks himself out of covering, you have just stolen a grand.

Before you smirk at West’s duck, say your hand was

♠ K Q x x x ♥ Q J 10 ♦ A x x ♣ A x
Now if West covers the ♥Q you have just been presented with a
grand that was unmakable without help. You can use your bonus
third heart winner to discard a diamond loser from dummy.

Vive le Chinese Finesse!
When all else is beyond salvation, there is always the Chinese
finesse to fall back upon. However, if you use the gimmick more
than once a year, you are probably overusing it.

N
W E

S

146 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

EAST-WEST VUL. DEALER EAST

West North East South

pass 1♠

pass 2NT1 pass 4NT
pass 5♥ pass 5NT
pass 6♥ pass 7♠2

all pass
1. Game raise in spades.
2. Flyer, big flyer.

Restricted choice

Don’t get scared. This is just going to be an introduction to the
topic with a simple explanation of a play that will gain you oodles
of tricks over the years.

Here is an example of ‘restricted choice’ in action.

North
♠ K 10 4 3

West East

South (You)
♠ A 7 6 5 2

Say you want to take five tricks in this suit. You begin correctly by
leading the ace. West follows small, but East plays the quack. The
what? Okay, East plays the jack or the queen — they are both the
same, aren’t they?

You continue and West plays the ♠9. At this point there is one card
left and it is the other honor. If East has it, you should play the
king; if West has it, you should play the ten. We’ve all been down
this road before, but now you have Restricted Choice Rule 1 to see
you through.

Restricted Choice Rule 1: When the opponents hold two equally
important cards, in this case the jack and the queen, and one
has appeared on a previous trick, then with two cards remain-
ing, take the finesse.

If you trust the rule, you will insert the ♠10 in our example layout.
Don’t expect miracles, but if you bother to keep track, it figures to
work nearly two out of three times. So do it!

How about this situation?

N
W E

S

The mathematics of Restricted
Choice gets into probabil ity
theory, but basically depends on
the assumption that if East had
both the queen and jack, he
might have played either one;
thus when he plays one honor, he
is less likely to hold the other.
Don’t worry about the math –
just play the 2:1 odds and use the
rule!

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 147

North
♠ Q 9 4 3

West East

South
♠ A K 2

You are looking for four tricks and you do not have a count on the
suit. You begin with the king and ace. On the second round East
plays the ♠10. When you lead your ♠2, the opponents have two
spades and West follows low. If East has the jack, you should play
the queen; if West has the guarded jack, you should stick in the
nine. What to do?

Does Rule #1 apply? Well, did the opponents start with two equal
important cards that can influence finesse possibilities? Yes, the ten
and the jack. Did one appear? Yes, the ten. Are two cards left
before you played the suit at the critical juncture? Yes. So what are
you waiting for? Finesse! You are now ready for Rule #2, the last
restricted choice rule you have to deal with.

First, a diagram:

North
♠ Q 10 4 3

West East

South (You)
♠ A K 2

Again you are looking for four tricks and this diagram looks a lot
like the last one, but it isn’t. Say you begin with the king-ace and
both follow low, meaning there are two cards remaining. When
you lead your ♠2, West plays low and the jack is the only card left.
If East has it, you should play the queen; if West has it, you should
finesse the ten. What to do? Not to worry, Restricted Choice Rule
#2 is coming right up to bail you out.

Restricted Choice Rule 2: When you attack a suit that is missing
one important card (here, the jack) and two cards remain out-
standing in the suit, play the suit to be divided 1-1; do not
finesse.

N
W E

S

N
W E

S

148 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

In other words, play the queen. So there you have it. The key is:
when two cards remain and the opponents started with two impor-
tant cards (equals) and one has appeared, finesse. But if they start-
ed with only one important card, and two cards remain, don’t
finesse — play for the drop.

Let’s see how one of the rules can be applied in a full deal:

North
♠ 7 4 3
♥ A K 6
♦ K 8 4 2
♣ K 4 3

South (You)
♠ A J 10 8 5 2
♥ 7 4
♦ A 3
♣ A Q 7

You wind up in 6♠ and West leads the ♥Q to dummy’s king. You
begin by leading a low spade to the jack, the right way to attack this
card combination, and West wins the queen. West exits with a
heart to dummy’s ace. When you lead a second spade, East plays
low. Do you play the ace, or do you finesse the ten?

Finesse. The opponents started with two important equal cards, the
queen and the king. One has appeared and there are two cards left,
so finesse.

The full deal is at the top of the next page.

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 149

North
♠ 7 4 3
♥ A K 6
♦ K 8 4 2
♣ K 4 3

West East
♠ Q ♠ K 9 6
♥ Q J 10 3 ♥ 9 8 5 2
♦ J 9 7 6 ♦ Q 10 5
♣ 10 8 6 5 ♣ J 9 2

South (You)
♠ A J 10 8 5 2
♥ 7 4
♦ A 3
♣ A Q 7

The obligatory finesse

In refined circles this finesse is known as the finesse obligata. But
what does it really mean? In plain English, it means playing low
from both hands hoping something good happens.

North
♠ K 8 7 6

West East
♠ A 9 ♠ J 10 2

South (You)
♠ Q 5 4 3

Let’s suppose this is your trump suit in a slam contract. Are you
thrilled? You each thought the other had the jack of spades. Oh,
well.

It’s not hopeless, however. If someone has Ax, and you have a
hunch who that someone is, it can be done. Start by assuming that
certain ‘someone’ is West, as in the diagram. (Sometimes the bid-
ding tells you which opponent ‘someone’ is.) If you lead low from
your hand, West does best to play low and your king will win.
When you lead the suit a second time and East plays the ten or the
jack, restrain yourself and play low. You know West has the ace

N
W E

S

N
W E

S

For a more complete look at
Restricted Choice, refer to the
Official Encyclopedia of Bridge.

150 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

(East would have taken the king), so your only hope is to play West for
Ax and duck. As it happens, you lose only one spade trick. A finesse
obligata. In other words, you were ‘obliged’ to play low the second time
— because it couldn’t help to play the queen.

If you think East has the ♠A, then you must play East to have Ax.

North
♠ K 8 7 6

West East (Victim)
♠ J 10 2 ♠ A 9

South (You)
♠ Q 5 4 3

This time, cross to dummy in an off suit and lead a low spade through
East. East does best to play low and your queen wins. Now when you
lead a second spade, you play low from dummy (you know East has the
ace) and hope East has Ax. You’re traveling in the fast lane now.

Here are two more examples of a finesse obligata.

a) North b) North
♠ J 4 3 2 ♠ J 4 3 2

West East West East
♠ A 8 ♠ K 10 9 ♠ K 10 9 ♠ A 8

South South
♠ Q 7 6 5 ♠ Q 7 6 5

Once again this is your trump suit — a bit shaky, isn’t it? Your goal is to
lose only two trump tricks and for purposes of mental health you assume
the suit divides 3-2. Furthermore, you can tell from the bidding that the
honors are divided. How should you start? As in the previous diagrams,
you have to decide who has the doubleton honor (your designated vic-
tim) and make sure that hand plays second to the first lead of a low card
in the suit.

Say you pick West for your victim hoping for position (a). Start with a
low card from your hand. Say West plays low and dummy’s jack fetches
East’s king. The next time, lead low from dummy and play low from

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 151

your hand. If you can’t get to dummy, just lead a low card out of
your hand. As it happens, West’s ace pops up, so you only lose two
tricks.

Now let’s say you have reason to believe that East is short in spades,
as in (b) on the previous page. Enter dummy with a side suit and
lead a low spade to the queen and king. Next time lead a low spade
and play low from dummy. East’s ace appears, perforce, and you
lose but two spades tricks.

Now, here’s your chance to experience your own obligata moment:

North
♠ K 8 6 5
♥ 9 7
♦ A K 10
♣ A Q 9 7

South (You)
♠ Q 7 3 2
♥ 5 3 2
♦ 8 4 2
♣ K J 10

West continues with the ace of hearts and a third heart which you
trump in dummy, East playing the six, jack, and queen on these
tricks. What now?

You have to hold your spade losers to one, and it appears that West
has the ♠A to justify the opening bid. Cross to your hand with a
club and lead a low spade — if West has a doubleton ace, you make
the hand. If West plays low, win the king, and then strut your stuff
by leading a low spade and playing low from your hand.

N
W E

S

NORTH-SOUTH VUL. DEALER WEST

West North East South

1♥ dbl 2♥ 2♠

pass 4♠ all pass

Opening lead: ♥K

152 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

South
♠ K 8 6 5
♥ 9 7
♦ A K 10
♣ A Q 9 7

West East
♠ A 9 ♠ J 10 4
♥ A K 10 8 4 ♥ Q J 6
♦ J 9 7 3 ♦ Q 6 5
♣ 3 2 ♣ 8 6 5 4

South (You)
♠ Q 7 3 2
♥ 5 3 2
♦ 8 4 2
♣ K J 10

When a particular honor is marked in a certain hand, it may be
necessary to assume that the honor is singleton or doubleton in
order to take the maximum number of tricks.

The psychology of leading honor cards

A little secret. Even experienced defenders are not always thrilled
when an honor card is led by declarer. The reality is that they can
look like an idiot if they cover and they can also look like an idiot if
they don’t. It’s not cut and dried. Here’s a ‘for example’:

North (Dummy)
♦ Q 6 5

West East (Moi)
♦ A ♦ K 3 2

South
♦ J 10 9 8 7 4

Sitting East playing with Alan Sontag, and not knowing about
declarer’s diamond length (I should have), I covered the queen
when it was led from dummy. As you can see, this did not turn out
to be a rousing success. Years have gone by and I still feel like an
idiot. Nevertheless the point is clear. Whenever the declarer can
afford to lead an honor card from either hand, chances of getting a
cover are quite high. However, the operative word is ‘afford’. You
need the spots.

N
W E

S

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 153

Therefore it pays to lead the jack in this position:

North (Dummy)
♠ A 7 6 5

West East
♠ Q 4 ♠ 8 3 2

South (You)
♠ K J 10 9

Many West players will cover thinking that because their queen is
doubleton, it is worthless. They don’t realize that if they play low,
you may have been intending to play the ace all along and finesse
the other way. In any case, your chance of seeing the queen when
you play the jack is far greater than if you lead the nine or ten.

In a similar vein:

North (Dummy)
♦ A 6 3 2

West East
♦ J 7 ♦ Q 5 4

South (You)
♦ K 10 9 8

If you start with the ten, an erring West might decide to play the
jack, allowing you to pick up the entire suit by winning the ace and
finessing the nine on the way back.

A wonderful time to tempt a cover is with hidden length (even
good players fall for this).

North (Dummy)
♣ J 4 3

West East
♣ 7 ♣ Q 9 5

South (You)
♣ A K 10 8 6 2

Leading the jack from dummy early in the play, even though you
have no intention of finessing, might induce a cover.

N
W E

S

N
W E

S

N
W E

S

154 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

This one could put a shaky marriage over the edge:

North
♠ J 8 6 5

West East
♠ Q ♠ K 7

South (You)
♠ A 10 9 4 3 2

Try leading the jack from dummy and see what happens.

North
♠ A 4 3 2

West East
♠ K J 6 ♠ Q

South (You)
♠ 10 9 8 7 5

Here, why not start with the ten? If West covers, the post-mortem
should be interesting.

Is it ever wrong to lead an honor when you have three honors
facing one honor? Yes, even three honors might not be enough, as
here:

North
♥ A 7 6

West East
♥ Q 9 8 5 ♥ 2

South (You)
♥ K J 10 4 3

Say your intention is to lead the jack and, if West doesn’t cover,
play the ace and then finesse through East. It’s a noble intention,
but you can’t afford to waste the jack and the ace on the same trick
if either opponent has four hearts. Your flamboyance will cost you
a trick (assume West plays low, so you win the ace — now West has
two heart winners). If you want to finesse West for the queen, lead
the king and then run the jack; if you want to finesse East for the
queen, lead low to the ace and then low to the jack.

N
W E

S

N
W E

S

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 155

It is also wrong to lead your higher or highest honor when you
don’t want the honor covered.

North
♣ A K 7 6

West East
♣ Q 8 4 2 ♣ 9 5 3

South (You)
♣ J 10

Say you need three club tricks, but there are no side entries to
dummy. If you lead the jack, West is likely to cover and block the
suit. However, if you lead the ten, West is likely to duck, hoping
partner has the jack. Once West ducks and you duck, you have
three club tricks.

One way of getting an opponent to duck the ace of trumps when
you fear a ruff is to ‘fake a finesse’:

North
♥ K 8 5

West East
♥ A 7 ♥ 6 4

South (You)
♥ Q J 10 9 3 2

If you fear a side-suit ruff, begin by leading the ♥J. West may think
you are about to finesse and play low. Goodbye ruffs.

When you want an opponent to cover, lead your higher or high-
est equal honor; when you don’t want a cover, lead your second
highest equal honor.

Still the best method I’ve ever heard of for locating a queen was
told to me by my friend Patti who learned it from a friend, Alex.
Patti and Alex bid to 7♠ (BKB — before Keycard Blackwood) on
these cards:

N
W E

S

N
W E

S

156 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

North (Patti)
♠ 7 6 5 4
♥ K Q 6
♦ A K Q
♣ 8 6 5

West East
♥ J

South (Alex)
♠ A K J 10
♥ A 9
♦ 8 6 5
♣ A K Q J

Alex got a heart lead which he won in his hand. At Trick 2 he laid
down the ♠A, both playing low, then in a heartbeat he played the
king of clubs! The ♣K coming directly after the ♠A looks for all the
world like the ♠K. In fact, it looked so much like the ♠K to West
that he detached the ♠Q and almost had it face up on the table
when in horror he saw what he had done. He frantically took back
his spade and played a club, but it was much too late. Alex had no
trouble picking off that doubleton queen to make his grand.

This play impressed Patti no end. She was determined to make the
same play even if she had to wait years. And years it was. About
three years later she wound up in a similar grand on this layout:

North
♠ 5 4
♥ 9 6 3 2
♦ 9 7 6
♣ A K Q J

West East
♠ J

South (Patti)
♠ A K Q
♥ A K J 10
♦ A K Q 10
♣ 4 3

N
W E

S

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 157

Still not playing Key Card Blackwood, Patti and her partner wound
up in 7♥ and the ♠J was led. To say Patti was waiting for this
moment would be an understatement. She was only sorry Alex
wasn’t here to watch (she had already tucked the ♦K in back of the
♥A). Like a dream she played the ♥A at Trick 2 and in perfect tim-
ing (oh, would Alex have been proud) continued with the ♦K. Even
to Patti it almost looked like she was playing the king of hearts.
Just as it had happened three years ago, West put a heart on the
king of diamonds.

Patti said: ‘Oh, I’m sorry, but I’m leading a diamond.’

‘Yes, I know,’ said West, ‘I don’t have any.’

Play Keycard Blackwood!

Beware lookalikes

Do you know the difference in the play between these two
lookalikes?

(a) North (Dummy) (b) North (Dummy)
x x x x x

South (You) South (You)
A K J 10 x A K J 10 x

In each case you are shooting for five tricks and have plenty of
dummy entries. The question is: Should you cash one high honor
first in case your LHO (West) has a singleton queen, or should you
finesse immediately?

The crux is whether dummy has two or three small cards. In (a), if
you cash one high honor, dummy is left with two small cards. In
(b) if you cash one high honor, dummy is left with only one small
card. Does it matter? Yes! Study this diagram:

N
W E

S

N
W E

S

158 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

a) North
x x x

West East
x Q x x x

You
A K J 10 x

Say you cash one high honor, enter dummy, take the finesse — and
West shows out. No sweat. Return to dummy, repeat the finesse,
and take all five tricks. Notice that you needed, and were able, to
take two finesses.

b) North
x x

West East
x x Q x x x

You
A K J 10 x

Let’s try it again. You lead the ace and enter dummy to take a
finesse. It works, but there are no more cards in dummy to allow
you to repeat the finesse. You have to lay down the king and hope
the queen falls. No luck. When East has Qxxx, East winds up with
a trick. However, had you started by entering dummy and finessing
immediately, you could return to dummy to repeat the finesse. You
would be able to take two finesses and would not lose a trick.

With AKJ10(x) facing xxx, cash one high honor, and then
finesse. With AKJ10(x)(x) facing xx, take two finesses without
cashing the ace or king.

N
W E

S

N
W E

S

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 159

Test yourself
1.

North
♠ K 10 3
♥ A 10 9 4
♦ K 6 5 3
♣ J 2

South (You)
♠ A 6
♥ K J 7
♦ A 9 8 7
♣ 8 7 6 5

You win the ♠A at Trick 1. Now what?.

2.

North
♠ 10 4
♥ 7 6 3
♦ K Q 7 5
♣ K 10 9 2

South (You)
♠ K Q 6
♥ A K 5
♦ A 4
♣ A 8 6 4 3

You try the ten from dummy but East plays the jack. Plan the play.

N
W E

S

N
W E

S

NORTH-SOUTH VUL. DEALER SOUTH

West North East South

1♦

2♠ dbl pass 2NT
pass 3NT all pass

Opening lead: ♠Q

Solution on page 165

BOTH VUL. DEALER SOUTH

West North East South

2NT
pass 3NT all pass

Opening lead: ♠3

Solution on page 166

160 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

3.

North
♠ A 9 8
♥ J 10 4
♦ A Q J 5 4
♣ 6 5

South
♠ Q 10 7 6 5 4
♥ K Q 3 2
♦ 2
♣ A 10

Plan the play

4.

North
♠ 7 4 3
♥ A 9 8
♦ A 3 2
♣ 9 7 4 2

South (You)
♠ J 10 6
♥ Q J 10 7 6 5
♦ K J 9
♣ A

East plays the ♠9 on the first trick. West continues with the ♠K
(East playing the ♠8) and then a third spade to East’s queen. East
exits with the ♣Q to your ace. When you finesse in hearts, West
turns up with ♥Kx. How do you continue?

N
W E

S

N
W E

S

NEITHER VUL. DEALER NORTH

West North East South

1♦ pass 1♠

pass 2♠ pass 4♠

all pass

Opening lead: ♣K

Solution on page 167

NEITHER VUL. DEALER WEST

West North East South

1NT1 pass pass 2♥

pass 3♥ pass 4♥

all pass
1. 15-17 HCP.

Opening lead: ♠A

Solution on page 168

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 161

5.

North
♠ 8 7 5
♥ 6 2
♦ A Q 6 5 2
♣ K Q 10

South (You)
♠ 9 6 2
♥ A K J 10 4 3
♦ K J
♣ A 5

West continues with the ace of spades and a third spade to East’s
queen. East shifts to a club.

The ball is now in your court.

6.

North
♠ 2
♥ A J 5 3
♦ A K Q J
♣ A Q 10 6

South (You)
♠ 8 4
♥ K 9 7 6 2
♦ 8 4 3
♣ K J 5

At Trick 2 West shifts to the ♣7. How do you plan to play your
trump suit?

N
W E

S

N
W E

S

BOTH VUL. DEALER SOUTH
West North East South

1♥

pass 2♦ pass 3♥

pass 4♥ all pass

Opening lead: ♠K

Solution on page 169

BOTH VUL. DEALER WEST

West North East South

4♠ dbl pass 5♥

pass 6♥ all pass

Opening lead: ♠K

Solution on page 170

162 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

7.

North
♠ A 8 6 2
♥ K 9 3
♦ J 6 5
♣ A K 4

South (You)
♠ Q 7 3
♥ A Q J 10 8 6
♦ 9 4
♣ 9 6

West continues with the ♦K and a third diamond to East’s queen,
which you ruff. Hearts are 2-2. Plan the play.

8.

North
♠ J 6
♥ K 7 5 3
♦ K J 7
♣ J 10 9 8

South
♠ A K Q 10 9 8 7
♥ 2
♦ A 3
♣ A K 4

This is a hand where the great Giorgio Belladonna wound up
declaring 6♠ after a typically complex Italian auction. West led a
trump. Trumps are 2-2. Can you give yourself as many chances as
Giorgio did?

N
W E

S

N
W E

S

BOTH VUL. DEALER WEST

West North East South

1♦ dbl pass 4♥

all pass

Opening lead: ♦A (A from AKx)

Solution on page 171

Solution on page 172

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 163

9.

North
♠ K
♥ A Q 10 5
♦ A Q 10 8
♣ 9 8 4 3

South
♠ Q 9 4 2
♥ K 9 4
♦ K 5 4 3
♣ 6 5

On this deal, you have a chance to win a world championship —
the Venice Cup. On the next to last board of a very close final, you
press to an aggressive game contract. Fortunately, West leads the
♠6, not a club, but you can’t afford to give them a second chance.
How will you play the hand after the ♠K wins the first trick?

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South

pass
2♠1 dbl pass 3♦

pass 3♠ pass 3NT
all pass

1. Weak.

Solution on page 173

164 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

NORTH-SOUTH VUL. DEALER SOUTH

West North East South

1♦

2♠ dbl pass 2NT
pass 3NT all pass

Trick 1 ♠Q?

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 165

Test yourself — solutions
1.

North
♠ K 10 3
♥ A 10 9 4
♦ K 6 5 3
♣ J 2

West East
♠ Q J 9 8 7 5 ♠ 4 2
♥ 3 2 ♥ Q 8 6 5
♦ 10 4 2 ♦ Q J
♣ A 4 ♣ K Q 10 9 3

South (You)
♠ A 6
♥ K J 7
♦ A 9 8 7
♣ 8 7 6 5

Assuming you have three spade tricks, you have seven top tricks:
three spades, two hearts and two diamonds. Given the precarious-
ness of your club stopper (?), it would not be healthy to give up the
lead. The bottom line is that you have to play hearts for four tricks.
What is the best play? The normal play with this heart holding is
to cash the king and run the jack. However, on this hand there is
bidding. West is marked with six spades and seven other cards; East
has two spades and eleven other cards. It is almost twice as likely
that East has any missing non-spade. Length attracts shortness;
shortness attracts length. The bottom line is that you should play
East for the ♥Q. After crossing to the ♠10 at Trick 2, run the ♥10.
Assuming it wins, lead a heart to the jack and take the first nine
tricks. Thank you very much.

N
W E

S

To questions

BOTH VUL DEALER SOUTH

West North East South

2NT
pass 3NT all pass

Trick 1 ♠3 ♠10 ♠J ?

166 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

2. North
♠ 10 4
♥ 7 6 3
♦ K Q 7 5
♣ K 10 9 2

West East
♠ A 9 7 3 2 ♠ J 8 5
♥ 10 4 2 ♥ Q J 9 8
♦ J 10 8 3 ♦ 9 6 2
♣ 5 ♣ Q J 7

South (You)
♠ K Q 6
♥ A K 5
♦ A 4
♣ A 8 6 4 3

Win the opening lead with the ♠K (with two equals take the trick
with the higher equal for deceptive purposes), and play to keep
East, the hand that can hurt you by leading a spade through your
queen, off lead. As you must develop at least one extra trick in
clubs, the play is to lead a low club to the king and if an honor
drops from West, next run the ♣10 into the West. Even if the
finesse loses, you are on target to make at least one overtrick. Can
anything go wrong? Yes, if East has ♣QJx and West a small single-
ton club, you cannot keep East off lead. You might have to try
something else. Assuming West discards a heart on the second
club, cash your heart and diamond winners and lead a fourth dia-
mond from dummy, hoping West has to take the trick and lead
away from the ♠A.

N
W E

S

To questions

NEITHER VUL. DEALER NORTH

West North East South

1♦ pass 1♠

pass 2♠ pass 4♠

all pass

Trick 1 ♣Q ?

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 167

3. North
♠ A 9 8
♥ J 10 4
♦ A Q J 5 4
♣ 6 5

West East
♠ K J 3 ♠ 2
♥ 8 7 5 ♥ A 9 6
♦ 9 6 3 ♦ K 10 8 7
♣ Q J 9 8 ♣ K 7 4 3 2

South
♠ Q 10 7 6 5 4
♥ K Q 3 2
♦ 2
♣ A 10

You have a club loser, a heart loser, and two possible spade losers.
The first order of business is to get rid of the club loser safely.
Enter the ruffing finesse. Win the ♣A, cross to the ♦A and lead the
♦Q, intending to discard a club if East plays low. If East has the ♦K
as in the diagram, East has no answer. Say East covers: you ruff,
cross to the ♠A, discard your losing club on the ♦J, and play a sec-
ond spade. You can even afford to lose two spade tricks. The ruff-
ing finesse, as opposed to the normal diamond finesse, is safe. Even
if the ruffing finesse loses, it’s a tradeoff as you have dumped a club
loser. If you finesse in diamonds by leading low to the queen, you
stand to lose a diamond and a club — not to mention a heart and
one or two spades!

N
W E

S

To questions

NEITHER VUL. DEALER WEST

West North East South

1NT1 pass pass 2♥

pass 3♥ pass 4♥

all pass
1. 15-17 HCP.

Trick 1 ♠A ♠3 ♠9 ♠6
Trick 2 ♠K ♠4 ♠8 ♠10
Trick 3 ♠2 ♠7 ♠Q ♠J
Trick 4 ♣Q ♣A ♣6 ♣2
Trick 5 ♥Q ♥4 ♥8 ♥2
Trick 6 ♥J ♥K ♥A ♥3

168 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

4. North
♠ 7 4 3
♥ A 9 8
♦ A 3 2
♣ 9 7 4 2

West East
♠ A K 5 2 ♠ Q 9 8
♥ K 4 ♥ 3 2
♦ Q 7 5 ♦ 10 8 6
♣ K 6 5 3 ♣ Q J 10 8 2

South (You)
♠ J 10 6
♥ Q J 10 7 6 5
♦ K J 9
♣ A

You have to avoid a diamond loser, but West must have the ♦Q to
get up to 15 HCP. (East has already turned up with the ♠Q and a
likely ♣QJ.) Furthermore, it is very unlikely that West has a double-
ton diamond queen as West has already turned up with a doubleton
heart — opening notrump bidders seldom have two doubletons.
Given all this, it looks like a backward finesse is in your future.
After drawing trumps, return to your hand and lead the ♦J. If West
plays low, so do you. If West covers, win the ace, and lead a low
diamond to the nine, playing East for the ♦10.

N
W E

S

To questions

BOTH VUL. DEALER SOUTH

West North East South

1♥

pass 2♦ pass 3♥

pass 4♥ all pass

Trick 1 ♠K ♠5 ♠10 ♠2
Trick 2 ♠A ♠7 ♠3 ♠6
Trick 3 ♠4 ♠8 ♠Q ♠9
Trick 4 ♣6 ?

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 169

5. North
♠ 8 7 5
♥ 6 2
♦ A Q 6 5 2
♣ K Q 10

West East
♠ A K J 4 ♠ Q 10 3
♥ 8 ♥ Q 9 7 5
♦ 9 8 4 3 ♦ 10 7
♣ 9 4 3 2 ♣ J 8 7 6

South (You)
♠ 9 6 2
♥ A K J 10 4 3
♦ K J
♣ A 5

West continues with the ace of spades and a third spade to East’s
queen. East shifts to a club. This hand reduces itself to the best
play in hearts for all six tricks. Since you only have two hearts in
dummy, you should plan to use both for finessing purposes — in
case East has ♥Qxxx, which is more likely than West having a sin-
gleton ♥Q, the reason for leading a high heart first. Win the club
shift in dummy and lead a low heart to the jack. If it wins, return
to dummy with a diamond and lead a low heart to the ten. If you
mistakenly lead a high heart from your hand before taking a heart
finesse, you lose a heart trick when East has Qxxx.

N
W E

S

To questions

BOTH VUL. DEALER WEST

West North East South

4♠ dbl pass 5♥

pass 6♥ all pass

Trick 1 ♠K ♠2 ♠5 ♠4
Trick 2 ♣7 ?

170 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

6. North
♠ 2
♥ A J 5 3
♦ A K Q J
♣ A Q 10 6

West East
♠ A K J 10 9 7 6 3 ♠ Q 5
♥ 10 ♥ Q 8 4
♦ 10 9 ♦ 7 6 5 2
♣ 7 4 ♣ 9 8 3 2

South (You)
♠ 8 4
♥ K 9 7 6 2
♦ 8 4 3
♣ K J 5

Your only problem is your trump suit. With West marked with a
likely eight-card spade suit and only five other cards, while East has
just two spades and eleven other cards, the ♥Q figures to be with
East. You would like to finesse East for the ♥Q, but unfortunately
the ♥J is in dummy and neither hand has the ♥10. Still, there
might be a way. Win the club lead anywhere and play the ♥A. If
no ten or queen appears, you have no choice but to play the ♥K
and hope the suit divides 2-2. However, if West follows with the
♥10, run the ♥J, playing East for ♥Qxx.

N
W E

S

To questions

BOTH VUL. DEALER WEST

West North East South

1♦ dbl pass 4♥

all pass

Trick 1 ♦A ♦5 ♦8 ♦4
Trick 2 ♦K ♦6 ♦3 ♦9
Trick 3 ♦7 ♦J ♦Q ♥6
Trick 4 ♥A ♥2 ♥3 ♥4
Trick 5 ♥Q ♥7 ♥K ♥5

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 171

7. North
♠ A 8 6 2
♥ K 9 3
♦ J 6 5
♣ A K 4

West East
♠ K 9 ♠ J 10 5 4
♥ 7 2 ♥ 5 4
♦ A K 10 7 2 ♦ Q 8 3
♣ Q 7 3 2 ♣ J 10 8 5

South (You)
♠ Q 7 3
♥ A Q J 10 8 6
♦ 9 4
♣ 9 6

You must hold your spade losses to one trick. The normal play with
this holding is to play the ace and then low to the queen. However,
West needs the ♠K to justify the opening bid. Given that piece of
uncomfortable information, your best hope is that West has ♠Kx.
Play the ace, then a low spade towards your hand and duck, hoping
the king appears.

N
W E

S

To questions

172 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

8. North
♠ J 6
♥ K 7 5 3
♦ K J 7
♣ J 10 9 8

West East
♠ 4 2 ♠ 5 3
♥ Q 9 6 4 ♥ A J 10 8
♦ Q 8 4 2 ♦ 10 9 6 5
♣ Q 7 2 ♣ 6 5 3

South
♠ A K Q 10 9 8 7
♥ 2
♦ A 3
♣ A K 4

If you wish to match Giorgio’s play in 6♠, you have to give yourself
three chances. After drawing trumps, lead a heart to the king,
chance #1. If West has the ♥A, your troubles are over, as the ♥K can
be used to discard your losing club. If East has the ♥A, you next fall
back on chance #2, namely playing the ♣AK, hoping the queen
drops. If that doesn’t happen, you are reduced to chance #3, ace of
diamonds and a low diamond to the jack to get rid of the club.

N
W E

S

To questions

NORTH-SOUTH VUL. DEALER SOUTH

West North East South

pass
2♠ dbl pass 3♦

pass 3♠ pass 3NT
all pass

Trick 1 ♠6 ♠K ♠10 ♠2

CHAPTER FOUR ♥ WHEN TO FINESSE (FINALLY) ♥ 173

9. North
♠ K
♥ A Q 10 5
♦ A Q 10 8
♣ 9 8 4 3

East West
♠ A J 8 7 6 5 ♠ 10 3
♥ 8 ♥ J 7 6 3 2
♦ J 9 7 ♦ 6 2
♣ J 10 7 ♣ A K Q 2

South
♠ Q 9 4 2
♥ K 9 4
♦ K 5 4 3
♣ 6 5

German star Daniela von Arnim was declarer on this deal, which
decided the 2001 Venice Cup final. After the friendly but under-
standable spade lead she had eight top tricks (assuming four
diamond tricks), and the only hope for her contract was to bring
the heart suit in for four tricks, by correctly guessing the ♥J.

After winning the opening lead with the ♠K in dummy, von Arnim
played off three rounds of diamonds, East discarding a heart. At
this point nine of West’s cards were known — six spades and three
diamonds — and East had become a strong favorite to hold heart
length. Von Arnim cashed one more diamond on which East let go
a club, and then bravely made the odds-on play of a heart to the
nine to make her contract and give Germany the world title. Some
might argue that the technically correct play was to cash only three
rounds of diamonds, which would allow declarer to play the ♥A
before taking the heart finesse. But that is a quibble when one con-
siders the courage needed to count out the hand and take a first-
round finesse against a jack on the next-to-last board of a world
championship final.

N
W E

S

To questions

174 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FOUR

Key ideas from Chapter 4

• When you have a two-way finesse, aim your finesse
through the danger hand into the non-danger hand.

• If you have a one-way finesse (for a king, say), try to
arrange that the opponent who can win the trick will be
the non-danger hand. A holdup play may be one way to
pull this off.

• When one opponent is known to have three (or more)
cards more than his partner in one suit, play his partner for
any missing jack or queen in another suit (unless the bid-
ding tells you otherwise).

• With a choice of two finesses for queens, and not being
able to safely give up the lead, cash the top cards in your
longer suit to try to drop the missing honor before finess-
ing in the shorter suit.

• When missing a queen in one suit and a king in another,
cash the ace-king of the queen suit. If the queen does not
drop, take the finesse against the king.

• Be alert for the possibility of a ruffing finesse, if you have
the necessary intermediates.

• If you have the spot cards, it may be possible to take a
backward finesse if you know the ordinary finesse is going
to lose.

• When all else fails, you can always fall back on the Chinese
finesse.

• Playing Restricted Choice gives you 2:1 odds in your favor;
don’t worry about why it works, just play the odds!

• Learn to recognize ‘obligatory finesse’ situations.
• When you want an opponent to cover, lead your highest

equal honor; when you don’t want a cover, lead your
second highest.

WHAT
YOU’RE GOING

TO LEARN
IN THIS

CHAPTER:
• How to use the auction to get a

count on the hand
• How to get a count from the

opening lead and other defensive
plays and signals

Counting during the
Bidding 176

Counting during the Play 179
Bringing it all together 182
Practice Hands 186
Test Yourself 191
Solutions 195
Key Ideas 198

This is surely one of the most important chapters in the book.
Bridge is a game of counting (only to thirteen, though!) and there is
no getting around it. As declarer you try to count the opponents’
distribution (what this chapter is about), the opponents’ high card
strength (which helps you determine where the missing honors
are), and the number of tricks you can take and they can take at
any given moment.

Why count? The truth of the matter is that there are some hands
where you can escape (luck out) without counting. However,
counting gives you such a vast edge on the majority of hands that
you shouldn’t take the lazy way out. Count them all! This chapter
will talk about some of the elements (helpers) that you can use to
count a hand, from the opponents’ bidding, their leads, their sig-
nals, inferences and most of all, when an opponent shows out.

5Out for
the Count

It’s so simple, so very simple, that only a child
can do it.

TOM LEHRER

♥ 175

176 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

But first, to ease your mind, let me tell you that you only have to
count one oppenent’s hand, not two; you only have to count three
suits, not four. Why? Because when you have the count on one
hand, you have the count on the other, and when you have a count
on three suits, you have a count on the fourth. All you have to do
is subtract the total cards in the three suits you know from thirteen
to get a count on the fourth suit. You can do it!

Counting during the bidding
Use their bidding to help you out. For example, if the bidding goes:

West North East South
(You)

1♠ pass 2♠ 3♥

all pass

Say you have a total of five spades between your hand and dummy.
Credit West with five spades and East with three. Suddenly you
have a count on one suit and you only need get a count on two
more. To make counting even easier, simply count the hand that
has the known longer suit. Here, zero in on West, the hand with
the known five-card spade suit. It’s like having a head start.

Preempts give you wonderful head starts.

West North East South
2♥1 dbl pass 2♠

all pass
1. Weak

West figures to have six hearts and, therefore, only seven other
cards. Zero in on West.

Speaking of preempts, players have been known to have one fewer
card than you might suspect in the preempted suit. They are most
apt to ‘cheat a card’ in third seat after two passes not vulnerable vs.
vulnerable, or, for that matter, almost any time they are not vulner-
able and you are. Players nowadays find it irresistible to preempt
with one less card than expected when not vulnerable. P.S. Trust
the vulnerable preempts.

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 177

It pays to know your opponents’ bidding system. Do they play five-
card majors in all seats, or will they open with a four-card major
suit in third or fourth? Will they support a one-level major-suit
response with three cards or do they require four? Will they open
1NT with a five-card major? Do they play support doubles?
Assume your opponents are playing support doubles (a convention
to be familiar with), and the bidding goes:

West North East South
(You)

1♣ pass 1♠ 2♥

all pass

Say a club is led and the spades in dummy are ♠643 facing ♠A108 in
your hand. If the opponents are playing support doubles, West’s
pass over 2♥ denies three spades (a ‘double’ shows three spades, a
raise promises four). Therefore, East has at least five spades. But if
East had six spades, he probably would have rebid 2♠. Assume
spades are 5-2 and count the East hand, the hand with the longer
suit.

Inferential counts

Sometimes you can infer the count of a suit, particularly a major
suit, based not only on what the opponents have bid but on what
they haven’t bid!

For example, say the bidding goes:

West North East South
(You)

1♦ pass 1♠ 2♣

pass 3♣ all pass

Say a spade is led and dummy has the ♥Q5 and you the ♥J107. The
opponents have eight hearts, and neither one has mentioned the
suit. Strange. Surely if either opponent had five hearts, the suit
would have been bid; you can assume hearts are 4-4. Furthermore,
once you assume hearts are 4-4, you can infer that East has at least
five spades. If East had four hearts and four spades, East would
have responded 1♥, not 1♠. Count the East hand; you already
know nine of that player’s cards!

Now consider this bidding sequence:

West North East South
(You)

1♣ pass 1♠ 3♦

all pass

Say a spade is led and East turns up with four spades. You can infer
that East cannot have four hearts or else East’s original response
would have been 1♥.

Try this one:

West North East South
(You)

1♣ pass 1♥ pass
2♥ dbl pass 2♠

all pass

Dummy has three hearts and you have three hearts. How are the
remaining seven hearts divided? Surely East must have four and
West, three. What else could it be?

Short diamonds and short clubs —
a big giveaway

When an opponent opens the bidding 1♦ and turns up with exactly
three diamonds, assume an original distribution of 4-4 in the
majors with a doubleton club. That is by far the most likely distrib-
ution for a short diamond opening. Can you imagine how well you
can play a hand when you know opener’s exact distribution early in
the hand? Yes, with mirrors.

When an opponent opens 1♣ and is known to have exactly three
clubs, the opener is either 4-4 in the majors with a doubleton dia-
mond or 4-3-3-3 with one four-card major. If the 1♣ bidder turns
up with a doubleton diamond, assume 4-4 in the majors. If the 1♣

bidder turns up with three hearts, assume a 4-3-3-3 pattern with
four spades. If the 1♣ bidder turns up with three spades, assume a
3-4-3-3 pattern. It’s almost like cheating.

178 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

Counting during the play

The opening lead

The opening lead is frequently a count card; for example, the deuce
playing fourth-best leads against notrump shows a four-card suit.
To proceed a little further: say West leads the ♦2 against your
notrump contract and later in the play turns up with a singleton
heart. This means West started with eight black cards. Presumably
those eight cards are divided 4-4, for if they were divided 5-3, the
presumption is that West would have led from the five-card suit.

When a defender leads partner’s unsupported suit, the lead should
be a count card — low from three, high from a doubleton. Say the
bidding has gone like this:

West North East South
(You)

1♦ pass 1♥ 2♠

all pass

These are the hearts you see when the dummy comes down:

North
♥ A 8 7

South (You)
♥ 10 6 4

If the opening lead is the ♥9, this lead figures to be from shortness.
With ♥9xx, the proper lead from three small in an unsupported suit
is the lowest card. Furthermore, the lead figures to be from a dou-
bleton, not a singleton. If it were a singleton, East would have
started with ♥KQJxxx and surely would have rebid the suit.
Wouldn’t you?

Now suppose the opening lead is the ♥2. This could be a singleton,
but the more likely possibility is that it is low from three, meaning
East has exactly four hearts. Say you play low and East wins the
king. That tells you that West has the ♥Qxx and East ♥KJxx (if
West has the ♥QJx, the queen is the proper lead).

N
W E

S

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 179

Finally, suppose West leads the ♥3. This could be from ♥32 double-
ton or his lowest from three. You will surely be able to work it out
when you see West’s next heart — perhaps sooner. If it is
higher than the ♥3, you know the lead was from a three-card suit; if
it is the deuce, you know it’s a doubleton.

Subsequent plays in the suit that has been led

If your opponent leads the ♠4 from ♠Q8742 (fourth best leads) and
wishes to show that the lead was from a five-card suit, the ♠2 is
played on the next round of spades, if possible. High-lows at
notrump from a player who has led from length generally show a
five-card suit. However, the lead of a spot card followed by the play
(or discard) of two lower spot cards indicate a six-card suit. For
example, if the opening leader started with ♠Q107432, the proper
lead is the ♠4, followed by the ♠3 and then the ♠2 in that order
(perhaps two discards in the suit were available).

Watch their signals

Frequently the opponents’ attitude signals (high-lows to show a
doubleton, etc.) plus their count signals can help you with the
count. Remember, whenever they give each other count, you are
right there to intercept the message. Every little piece of informa-
tion might help! In our examples, we’ll assume they are playing
‘standard’ count (high-low shows an even number of cards, low-
high shows an odd number). If they are playing ‘upside down’
count signals, everything is reversed — high-low shows an odd
number and low-high, an even number.

North (Dummy)
♣ K 10 6 5

West East
♣ J 8 7 2 ♣ 9 4

South (You)
♣ A Q 3

Facing an otherwise entryless dummy, you begin by leading the
queen, hoping they each think their partner has the ace and will
give each other count. How clever you are! You, on the other hand,

N
W E

S

180 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

will see how the suit is dividing. West will play the ♣8, second
highest from four, and East will play the ♣9, top of a doubleton.
When you continue with the ace, both opponents will play lower
clubs. If they are telling the truth, each started with an even num-
ber of clubs. When you lead a third club, you can, with reasonable
certainty, insert the ten. Notice that if you started by playing the
ace, there would be far less reason for the opponents to give each
other count.

North (Dummy)
♣ 7 6

West East
♣ J 8 3 ♣ Q 10 5 4

South (You)
♣ A K 9 2

Assume hearts are trumps and your plan is to trump clubs in
dummy. Say you start with the king, a card that is more likely to
elicit a count card from the defense, and continue with the ace and
a low club, ruffing in dummy.

If West has played the 3-8-J (low-high showing an odd number) and
East the 5-4-10 (high-low showing an even number) the inference is
that West started with three clubs and East four.

Revising your count

No, not when they drop their cards face up. It is normal to assume
a particular bid shows ‘expected length’. Nonetheless, you must
stay flexible. For example:

North (Dummy)
♦ Q 7 2

West East
♦ A K J 10 5 4 ♦ 8 6 3

South (You)
♦ 9

West has opened the bidding 3♦ and you expect West to have seven
diamonds and East a doubleton. But then West leads a top

N
W E

S

N
W E

S

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 181

diamond and East plays low, showing three diamonds (or just possi-
bly ♦Kx if West has led the ace). You should revise your count and
credit West with six diamonds and go from there.

North (Dummy)
♥ J 8 7

West East
♥ A K Q 6 5 3 2 ♥ 9

South (You)
♥ 10 4

West has bid and rebid hearts and you expect West to have six
hearts. But when West leads two top hearts and East discards on
the second heart you must revise your estimate. West is known to
hold seven hearts and surely that is the hand to count.

Showing out

As witnessed by the previous example, the single most decisive clue
to getting a count in any suit is when an opponent shows out. You
now have a known count on that suit and that may be a spring-
board for a count on the other suits. As a reminder, when someone
shows out early and their partner has serious length, you know
which hand to count.

Bringing it all together
Two-way suits
Counting really pays off when you have a ‘two-way’ suit. This is a
suit which can be played in one of two ways. It may entail a two-
way finesse for a queen. For example, if you have the KJx in
dummy facing A10x in your hand, you have a two-way suit, as you
can finesse the queen in either direction. Two-way suits are gener-
ally saved until the bitter end for at least two good reasons: some-
times you are playing against friends or relatives who lead the suit,
obviating the guess; second, if you can get a count on the suit, you
will have a better chance of figuring out who has the missing
honor.

N
W E

S

A two-way suit is a combination
of cards in one suit where you
have a two possible lines of play.
For example with

A K 10 x

Q x x
you can take a third-round finesse
or play for a 3-3 break.

182 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

When missing an important card in a two-way suit, assume the
hand that started with the greater length in the suit has the
missing honor card. However, if the bidding tells you that one
opponent needs the missing honor to justify the bidding, play
that opponent for the missing honor willy-nilly.

This brings to mind a famous Oswald Jacoby story: Once Ozzie was
playing a hand and had a two-way finesse in diamonds missing the
queen. He had counted the other suits and knew that his LHO had
started with five diamonds and his RHO with only two. The odds
were 5-2 that West, his LHO, had the ♦Q. As he was about to
finesse through West, East, to his right, accidentally dropped his
cards exposing the ♦Q. At that point, Jacoby said, ‘I’ve just decided
to revise my count!’

Here are some other common two-way suits that you surely are
familiar with:

North (Dummy)
♣ K 10 5 4

West East
(a) ♣ 8 7 3 (a) ♣ J 9 2
(b) ♣ J 8 7 3 (b) ♣ 9 2

South (You)
♣ A Q 6

Say you need four club tricks to make your contract. Begin with the
queen, then the ace, and finally the ♣6 towards dummy’s ♣K10. If
the clubs are divided 3-3 as in (a), play the king and drop East's
jack. However, if the clubs are divided 4-2 as in (b), insert the ♣10.
How can you tell? Count the other suits before you touch clubs.
Don’t even think of playing a two-way suit early. Frequently, you
will be able to get a complete count on the other suits so you will
know whether it is (a) or (b).

North (Dummy)
♣ K 10 5

West East
(a) ♣ ? ? (a) ♣ ? ? ? ? ?
(b) ♣ ? ? ? ? ? (b) ♣ ? ?

South (You)
♣ Q 9 3

N
W E

S

N
W E

S

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 183

This is a suit you hope they lead. If they do, you have two sure
tricks, but if they don’t, you have to locate the ♣J all by your lone-
some. And just how do you do that without peeking? You count —
the other suits, that’s how. Let’s say that your count reveals that
West started with two clubs and East five. East is more than twice
as likely to hold the ♣J so play East for the jack. However, if the
count tells you that West has the club length (b), then play West for
the ♣J.

North (Dummy)
♣ A 9 3

West East
(a) ♣ Q 7 6 (a) ♣ J 8 2
(b) ♣ 7 6 (b) ♣ Q J 8 2

South (You)
♣ K 10 5 4

Say you need three club tricks and you begin by leading low to the
nine which loses to East’s jack. Later you play the ace and then low
to the K-10. If the clubs are 3-3 (a), play the king; but if clubs are 4-
2 (b), finesse the ten. Guess how you can tell.

North (Dummy)
♣ A K Q 9

West East
(a) ♣ 10 7 6 5 (a) ♣ J 3
(b) ♣ 7 6 5 (b) ♣ J 10 3

South (You)
♣ 8 4 2

Once again you need four club tricks. You begin by playing the ace-
king, noticing the jack from East. What next? If the jack is an hon-
est card (a), return to your hand and lead low to the nine. If East is
teasing you and has the ten (b), cash the queen and the nine will be
high. It would be nice to get these positions right, wouldn’t it? You
will if you count — the other suits.

Pep talk from the coach

Obviously you have plenty to think about, but the trick is to be able
to put it all together without putting your opponents to sleep wait-
ing for you to get a count. Don’t panic! Counting isn’t going to

N
W E

S

N
W E

S

184 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

happen overnight, but if you aren’t ‘in the mode’ it’s time to start.
To ease the pain, keep in mind you are working with small num-
bers. And those small numbers get smaller. Say you know someone
has a six-card suit. That means they only have seven other cards.
Each time the count in another suit unfolds, that number ‘seven’
gets smaller. Say you know someone is likely to have 5-4 distribu-
tion from the bidding. That means they only have four other cards
to worry about. Piece of cake.

Start by using their bidding and their ‘show outs’ to help you.
Those are the two biggies. As your confidence grows, so will your
counting ability. Good luck — your game is about to improve dra-
matically!

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 185

Practice hands
Hand 1 North

♠ A 7 3
♥ 4 3 2
♦ A 10 9 8 6
♣ K 2

West East
♠ 6 ♠ Q 9 5 4 2
♥ A K Q J 10 9 8 ♥ 6
♦ 3 2 ♦ 7 5
♣ Q 10 9 ♣ J 7 5 4 3

South (You)
♠ K J 10 8
♥ 7 5
♦ K Q J 4
♣ A 8 6

West begins with three rounds of hearts, East discarding a low spade
and a low club. When you see East discard on the second heart,
you know that West started with seven hearts and so West is the
hand to count. You have a two-way suit, spades, and so the count
will be important. When you draw trumps, you notice that both
opponents started with two trumps. Therefore, West has started
with nine known red cards. In order to complete the count, play
the king and ace of clubs, and ruff a club in dummy. Even though
clubs may appear to be an irrelevant suit, it is not. It will help you
with the spade count!

When West follows to three rounds of clubs, you know twelve cards
in the West hand: seven hearts, two diamonds and three clubs.
Therefore, West has at most one spade. Now, and only now, is it
safe to attack spades. Lead a spade to the ace, ridding West of his
singleton, and lead a spade to the jack, secure that the jack will win
the trick.

Key points
• When one defender turns up with a long suit, count that defend-

er’s hand.
• When you have a two-way side suit (as opposed to a two-way

trump suit), try to play that suit last.
• If you can get a count on three suits, you have a count on the

fourth.

N
W E

S

NORTH-SOUTH VUL. DEALER EAST

West North East South

pass 1♦

4♥ 5♦ all pass

Opening lead: ♥K

186 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

Hand 2 North
♠ Q 10 7 5
♥ J 7 5
♦ A 10 5
♣ A K 5

West East
♠ 3 2 ♠ 9 8
♥ A K Q 10 4 2 ♥ 8
♦ 8 4 ♦ Q 9 7 6 2
♣ Q J 9 ♣ 10 8 7 6 4

South (You)
♠ A K J 6 4
♥ 9 6 3
♦ K J 3
♣ 3 2

West cashes three rounds of hearts, East discarding a club and a dia-
mond, and shifts to the queen of clubs. The entire hand depends
upon locating the diamond queen, a card which can be finessed
against in either direction. Time to count. (Don’t be like the fellow
who always finessed through the defender he disliked the most
because it gave him so much more pleasure when the finesse
worked.) The trick is to play the other suits first in order to get a
count on the two-way suit, diamonds. Remember, you only need a
count on three suits and you already have it on one, since you
know West started with six hearts.

When you draw trumps, West turns up with two spades, making
eight major-suit cards. Now test the clubs: play the ace and king
and ruff a club. When you do, West follows to all three clubs. Let’s
review: West started with six hearts, two spades, and at least three
clubs. (Nobody has shown out of clubs, so you can’t be 100% sure
of the club count.) In any case, West started with no more than two
diamonds which means East started with at least five. Since East is
at least 21⁄2 times as likely as West to have the queen of diamonds,
lead a diamond to the ace and a diamond to the jack, playing East
for the queen.

Key point
• When missing a vital card, and that card can be finessed in

either direction, do not play the player you dislike the most for
the card, but rather the player who started with the greater
length in the suit. In other words, you have to count. Sorry
about that.

N
W E

S

BOTH SIDES VUL. DEALER SOUTH

West North East South

1♠

2♥ 3♥1 pass 3♠2

pass 4♠3 all pass
1. Limit raise or better in spades.
2. Not interested in game facing a

limit raise.
3. Better than a limit raise.

Opening lead: ♥K

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 187

Hand 3 North
♠ A 8 6 5
♥ Q 6
♦ A 10 9 8
♣ A K 3

West East
♠ — ♠ J 10 9 4
♥ A K J 10 8 5 4 ♥ 9 2
♦ Q 7 6 5 ♦ 4
♣ 10 9 ♣ J 8 7 6 5 4

South
♠ K Q 7 3 2
♥ 7 3
♦ K J 3 2
♣ Q 2

West cashes two hearts, East playing high-low, so credit West with
seven hearts. At Trick 3 West shifts to the ♣10, which you win with
the queen. When you lead the spade king from your hand, West
discards a heart. Ouch! The idea here is to get a count on the hand
so you will know how to tackle diamonds, a two-way suit. It can’t
hurt to play two more high spades, leaving East with a high trump,
and then two more rounds of clubs. As it happens, West discards a
heart on the third club, so the count is complete.

West started with seven hearts (known from the bidding and East’s
signal), no spades, two clubs (West has shown out of both suits) and
therefore four diamonds. If West started with four diamonds, East
started with only one. Play the ♦K, removing East’s singleton, and
run the ♦J through West. All the defense can manage is East’s high
trump.

Key point
• Although it is likely that a player who is long in one suit will be

quite short in another (length attracts shortness; shortness
attracts length), it is not 100% certain. Counting the other suits
is the surer way to go if you have the luxury of doing so.

N
W E

S

NEITHER VUL. DEALER EAST

West North East South

pass pass
4♥ dbl pass 4♠

all pass

Opening lead: ♥A

(Ace from AKx at Trick 1 only)

188 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

Hand 4 North
♠ 6 5 4
♥ Q 3 2
♦ Q 10 3 2
♣ A K J

West East
♠ 10 9 8 7 2 ♠ A 3
♥ 7 6 ♥ J 10 9 8
♦ J 9 8 7 ♦ 5 4
♣ 7 6 ♣ 8 5 4 3 2

South (You)
♠ K Q J
♥ A K 5 4
♦ A K 6
♣ Q 10 9

East wins the spade ace and returns the suit. You have eleven top
tricks with chances for a twelfth in either red suit. Also, you have a
two-way suit in diamonds, which means diamonds is the last suit
you will play. When you have all the tricks but one, the proper
technique is to take your winners in those suits in which you can-
not possibly score an extra trick — clubs and spades — before you
attack the problem suit. The reason is that you might get a friendly
discard, like a diamond or a heart.

Say you cash your remaining high spade next, and East discards a
club. Notice that you need not fear setting up spade winners for
West because you have all the rest of the tricks but one — either
you will take the last trick or they will. You now know that West
started with five spades. Next cash three club tricks. If West is
clever, West will discard a spade on the third club, the suit you
already have a count on. So West started with five spades and two
clubs. You have a count on two suits and you only need a count on
one more. Your next move is to cash three rounds of hearts, hop-
ing they will break 3-3. Dreamer — not in this chapter! In this
chapter you have to count!

As it happens, West turns up with a doubleton heart. Translation:
West started with five spades, two hearts, two clubs, and therefore
four diamonds. The play in the two-way diamond suit is now clear.
Play the ace and king and if the jack hasn’t appeared, lead a dia-
mond to the ten. Are you a counter, or what?

N
W E

S

NEITHER VUL. DEALER SOUTH

West North East South

2NT
pass 6NT all pass

Opening Lead: ♠10

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 189

Key points

When you have all the tricks but one:

• Do not worry about setting up tricks for the opponents in their
long suits (clubs and spades).

• Play the suits where you cannot develop any extra tricks first
(clubs and spades).

• Save the two-way suit for last (diamonds).
• Count!

190 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

Test yourself
In the first few questions, you will be shown the hearts in your hand and
in the dummy. Though the opponents have been in the bidding, you
wind up playing the hand. When the dummy comes down your job is to
determine from the bidding how their hearts are divided, even though a
heart may not have been led.

North (Dummy)
♥ 9 4

West East
♥ ? ♥ ?

South (You)
♥ Q J 6

1. West opens 1♥ and East raises to 2♥.
2. West opens 2♥.
3. East opens 3♥ in third seat, not vulnerable.
4. East overcalls North’s opening 1♦ bid with 1♥, West never

bids and leads the ♥8.
5. Same scenario as (4), but West leads the ♥2.
6. The opponents have both been in the bidding, but hearts

have never been mentioned.
7. West opens 1♣, partner passes, East bids 1♥, you overcall 1♠

and West makes a support double.

Now assume you are playing a notrump contract and the opponents are
leading fourth-best. In addition, when they lead partner’s unsupported
suit (at a suit or notrump) they lead high from a doubleton and low from
any three cards. Determine from the clues given how the hearts are
breaking in the opponents’ hands.

North
♥ A 8

West East
♥ ? ♥ ?

South (You)
♥ Q 10 4

8. Hearts is an unbid suit and West leads the ♥2.
9. Hearts is an unbid suit and West leads the ♥3 and later plays

the ♥2.

N
W E

S

N
W E

S

Solutions on page 195

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 191

North
♥ A 8

West East
♥ ? ♥ ?

South (You)
♥ Q 10 4

10. East overcalls hearts and West leads (a) the ♥2 (b) the ♥3
(c) the ♥5.

11. West leads the ♥7, you play low and East wins the ♥K.
When East returns the suit you play the ♥10 and West
plays the ♥J.

Now for some practice reading count signals.

North
♥ K 4

West East
♥ ? ♥ ?

South (You)
♥ A 9 6

12. Spades are trumps and you plan to ruff a heart in the dummy.
You lead the six to the king, come back to the ace and ruff the
nine. West plays the 3-10-J and East the 2-5-7. Assuming they
are giving each other standard signals, what do you make of the
heart position?

13. Same situation, but this time West plays 8-2-7 and East 5-3-10.
Now, what do you make of the heart position?

14. Which of the following can be classified as two-way suits,
meaning there might be more than one way to attack the
suit?

a) A K Q 10 b) 3 c) A 10 7 6

4 3 2 A K J 10 7 6 K J 4 3 2

d) A 5 4 3 e) K 10 9 4 3

J 10 7 6 A 8 7 6

N
W E

S

N
W E

S

Solutions on page 195

192 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

15. North
♠ 9 7 5 4
♥ A 8 4 3
♦ 9 4 3 2
♣ 4

South (You)
♠ A 10
♥ 9 6 5
♦ 10 7
♣ A K Q 10 8 7

Opening lead: the ♥K. Any early clues as to the distribution of the
East-West hands?

16. North
♠ 6 3 2
♥ 9 8 4
♦ 10 5
♣ A 10 8 7 6

South (You)
♠ A 10
♥ A 6 3
♦ A Q J 9 8 4
♣ K 2

Opening lead: ♠4. East plays the ♠J. Do you take the trick? What
is your plan?

N
W E

S

N
W E

S

NEITHER VUL. DEALER WEST

West North East South

1♦ pass 2♦ 3♣

all pass

Solution on page 196

NEITHER VUL. DEALER WEST

West North East South

pass pass 3♠ 3NT
pass pass pass

Solution on page 196

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 193

17. North
♠ A K 9
♥ K Q J
♦ K J 8 5
♣ J 5 2

South (You)
♠ Q J 8 3
♥ A 10 9
♦ A 10 9
♣ A K Q

a) How many top tricks do you have?
b) Do you have a two-way suit?
c) Which suits do you play first?
d) Say you begin with four rounds of spades, discarding a diamond

from dummy. The opponents each have three spades, West dis-
carding a club, East a heart on the fourth spade. When you con-
tinue with three rounds of hearts, all follow. Next, you cash
your two remaining winning clubs, East discarding a diamond
on the third club. What is the count on the hand, and whom do
you play for the ♦Q?

18. North
♠ K Q 9 4
♥ 7 6
♦ A 3
♣ Q J 6 3 2

South (You)
♠ A J 10 7 6 5
♥ Q 8
♦ 4
♣ A 8 7 5

West cashes the ♥A next, East playing the ♥J and then the ♥10. At
Trick 3 West shifts to the ♦2 to dummy’s ace. When you draw
trumps, you discover that East started with one spade, West two.
How do you play the clubs?

N
W E

S

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South

2NT
pass 7NT all pass

Opening lead: ♣10

Solution on page 197

NEITHER VUL. DEALER EAST

West North East South

3♦ 3♠

4♥ 4♠ pass pass
5♦ 5♠ all pass

Opening lead: ♥K
(King from AKx at the five-level or
higher)

Solution on page 197

194 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

Test yourself — solutions
1. West has five hearts, East three.
2. West has six hearts, East two.
3. East may have six or seven hearts (if a heart is led, the count

should be clarified).
4. West has two hearts, East six.
5. West has three hearts, East five.
6. Hearts figure to be 4-4. If either player had five, the suit

would have been mentioned.
7. West has three hearts, East five; a support double shows three.
8. Hearts figure to be 4-4.
9. West has five hearts, East three

10.a)When the deuce is led, assume West has three hearts.
b)and (c) When the three or the five is led, watch West’s next

card like a hawk. If it’s a lower spot, West started with a
doubleton; if it is higher, play West for three hearts.

11. West must have started with J97.
12. West appears to have started with three hearts, East five

(low-high shows an odd number).
13. Both players appear to have four hearts (high-low shows an

even number).
14. They all are! Your count, if you can get it in time,

determines how you play the suit.
a) After you play the ace and king, you have to

decide whether to play the queen or lead low to the ten.
b) Although it is normal to play low to the jack, if your count

tells you that West has a doubleton, you might as well
play the ace and king, because you cannot pick up Qxxx
on your right.

c) If the count tells you that one of your opponents
started with a singleton, you can finesse through the
other one. If your count tells you they are 2-2, bang down
the king and ace.

d) This is a toughie. Assuming you play for split honors, lead
the jack if you think West has a doubleton honor, and
lead toward the jack if you think East has a doubleton honor.

e) If the count tells you that East started with a
singleton, play the ace and, if an honor falls, lead low to
the ten. If it tells you that West has a singleton,
lead low to the king, and if an honor drops from West,
run the ten through East.

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 195

To questions

To questions

NEITHER VUL. DEALER WEST

West North East South

1♦ pass 2♦ 3♣

all pass

Trick 1 ♥K ?

NEITHER VUL. DEALER WEST

West North East South

pass pass 3♠ 3NT
pass pass pass

Trick 1 ♠4 ♠2 ♠J ?

196 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

15. North
♠ 9 7 5 4
♥ A 8 4 3
♦ 9 4 3 2
♣ 4

West East
♠ Q J 8 6 ♠ K 3 2
♥ K Q J 2 ♥ 10 7
♦ K J 6 ♦ Q 10 8 5
♣ 6 2 ♣ J 9 5 3

South (You)
♠ A 10
♥ 9 6 5
♦ A 7
♣ A K Q 10 8 7

Given the bidding, East figures to have four diamonds and West,
three. If so, West started with 4-4-3-2 distribution and the percent-
age play in clubs (given that East has four) is to lead low to the ten!

16. North
♠ 6 3 2
♥ 9 8 4
♦ 10 5
♣ A 10 8 7 6

West East
♠ 4 ♠ K Q J 9 8 7 5
♥ K 7 5 2 ♥ Q J 10
♦ K 7 6 3 2 ♦ —
♣ Q J 3 ♣ 9 5 4

South (You)
♠ A 10
♥ A 6 3
♦ A Q J 9 8 4
♣ K 2

Do not hold up! The lead tells you that a singleton is being led (you
can see the deuce and trey). Win the trick, cross to the ♣A, and run
the ♦10. Even if it loses, West will not have a spade to return and
you have nine winners. If you duck the opening lead and West
switches to a heart, you could be in big trouble.

N
W E

S

N
W E

S

To questions

BOTH VUL. DEALER SOUTH

West North East South

2NT
pass 7NT all pass

Trick 1 ♣10 ?

NEITHER VUL. DEALER EAST

West North East South
3♦ 3♠

4♥ 4♠ pass pass
5♦ 5♠ all pass

Trick 1 ♥K ♥6 ♥J ♥8
Trick 2 ♥A ♥7 ♥10 ♥Q
Trick 3 ♦2 ♦A ♦10 ♦4
Trick 4 ♠4 ♠3 ♠A ♠2
Trick 5 ♠5 ♠8 ♠K ♦9

CHAPTER FIVE ♥ OUT FOR THE COUNT ♥ 197

17. North
♠ A K 9
♥ K Q J
♦ K J 8 5
♣ J 5 2

West East
♠ 10 7 4 ♠ 6 5 2
♥ 8 3 2 ♥ 7 6 5 4
♦ 7 6 ♦ Q 4 3 2
♣ 10 9 8 6 4 ♣ 7 3

South (You)
♠ Q J 8 3
♥ A 10 9
♦ A 10 9
♣ A K Q

a) Twelve.
b) Yes, diamonds.
c) Everything but diamonds!
d) The hand counts out. West is known to have started with three

spades, three hearts, five clubs and two diamonds. If West start-
ed with two diamonds, East started with four. That means East is
twice as likely to own the ♦Q. Play East for the missing lady.

18. North
♠ K Q 9 4
♥ 7 6
♦ A 3
♣ Q J 6 3 2

West East
♠ 8 2 ♠ 3
♥ A K 9 5 4 3 2 ♥ J 10
♦ J 7 2 ♦ K Q 10 9 8 6 5
♣ K ♣ 10 9 4

South (You)
♠ A J 10 7 6 5
♥ Q 8
♦ 4
♣ A 8 7 5

West is known to have seven hearts, at least three diamonds, two
spades, and therefore at most one club. Given your lack of club
spots, the only hope to make the hand is that West’s singleton club
is the king. Play the ace!

N
W E

S

N
W E

S

To questions

·

198 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER FIVE

Key ideas from Chapter 5

• Try to make counting a habit.
• Use the opponents’ bidding, leads, and count signals to

help you .
• You need only count one hand — the opponent who first

turns up with a long suit.
• Counting a hand means counting three suits; once you

know three, you know four.
• Try to save your two-way suit until the bitter end in case

you can get a count on the hand.
• When missing an important card, if no strong indication

from the bidding, assume the player with the greater origi-
nal length in the suit has it.

• Even if you find you are having trouble counting (join the
club), don’t give up. The more you do it, the easier it
becomes.

• There are three kinds of bridge players — those that count
and those that don’t!

WHAT
YOU’RE GOING

TO LEARN
IN THIS

CHAPTER:
• How to recognize strip-and-end-

play positions
• How to execute a strip-and-end-

play

Practice Hands 208
Test Yourself 212
Solutions 216
Key Ideas 220

Are you wondering what the title of this chapter means? It refers to
throwing an opponent in at a time when that opponent has no safe
exit cards and therefore must present you with a trick. We are talk-
ing about a strip and endplay, also called a strip and throw-in play,
also called an elimination play.

Before you can pull off one of these ‘strips’, it helps to know what
to look for, because not all hands fit the mold.

The first example hand (next page) illustrates the necessary
conditions:

1. A trump suit that allows you to draw trumps and still leave at
least one trump in each hand; 4-4 or 5-4 trump fits lend them-
selves to this type of play.

2. A side suit that makes you nauseated to look at (think Jxx facing
Qxx) that you would much prefer the opponents to lead first.
From here on in this will be called the ‘off-limits’ suit.

3. A second side suit that can be stripped or eliminated from both
your hand and dummy either by trumping (think Ax facing Kxx)
or by cashing out your tricks in a no-loser side suit (think AKx
facing Qxx).

4. An equally divided side suit in which you have an inevitable loser
or losers (think Ax facing xx, Axx facing Kxx, even xx facing xx
or xxx facing xxx).

6No Exit

How strange. . . the only winning move is not to play.
FROM ‘WARGAMES’ (MOVIE 1983)

♥ 199

Now let’s take a look at our example hand and see if you can
identify these four conditions.

North
♠ 10 7 5 4
♥ A 4 3
♦ J 4 2
♣ K 8 5

West East
♠ 9 2 ♠ 6 3
♥ Q J 9 2 ♥ 10 8 5
♦ K 10 6 ♦ A 9 7 5
♣ Q 7 4 2 ♣ J 10 9 3

South
♠ A K Q J 8
♥ K 7 6
♦ Q 8 3
♣ A 6

Here’s your checklist:

1. You have a trump suit that allows you to draw trumps and still
have at least one trump in each hand (unless you run into a 4-0
trump split and I wouldn't do that to you on the first hand!).

2. You have a nauseating off-limits suit, diamonds.
3. You have a side suit, clubs, that can easily be stripped by playing

the ace-king and ruffing a club.
4. You have an equal-length side suit, hearts, that has an inevitable

loser.

Basically you are looking at four possible red-suit losers: one heart
and three diamonds. However, if you can force the opponents to
lead diamonds...

Once the criteria have been met, this is the basic technique you
should adopt:

1. Draw trumps.
2. Strip or eliminate the no-loser side suit, clubs, by playing the

ace-king and ruffing a club.
3. Use the equal-length side suit with the inevitable loser to throw

the opponents in, eliminating the suit from both your hand and
dummy in one fell swoop. In other words, after having won the

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South

1♠

pass 2♠ pass 4♠1

all pass

1. Might have rebid 3NT which
North should pass.

Opening lead: ♥Q

Sometimes you have to coordi-
nate steps #1 and #2 as entry
problems may require you to use
your trump suit to help you strip
a side suit. Patience.

200 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

opening lead with the ♥K, you are eventually going to play the
ace and a heart.

4. Sit back and enjoy the fruits of your labor. The player who wins
the heart exit must either break diamonds or give you a ruff and
a sluff. Either return costs the defense a trick. Well done.

North
♠ 10 7
♥ —
♦ J 4 2
♣ —

West East
♠ — ♠ —
♥ J ♥ —
♦ K 10 6 ♦ A 9 7 5
♣ Q ♣ J

South
♠ Q J
♥ —
♦ Q 8 3
♣ —

Just to give you another look at the magic, this is the position after
West has been throw in with a heart. Notice there are no more
hearts or clubs in either your hand or dummy — those suits have
been stripped. No matter what West leads, you will only lose two
more tricks. If West leads a club or a heart, ruff in dummy and dis-
card a diamond from your hand. If West exits a diamond, play sec-
ond hand low and you can lose no more than two diamond tricks.

The remainder of the chapter deals with variations on this theme,
but the bottom line is always the same: remove all the safe exit cards
from the player who is about to be thrown in.

Not every throw-in play is made using an equal-length side suit. At
times the throw-in suit is the trump suit itself. The trick is to give
up your inevitable trump loser at just the right moment.

N
W E

S

A safe exit card is any card a
defender can lead that does not
cost a trick. It may not gain a
trick, but it doesn’t cost a trick
and that can be very important.

CHAPTER SIX ♥ NO EXIT ♥ 201

North
♠ K 4 3
♥ K 8 5 4
♦ A J 7 6
♣ 8 7

West East
♠ Q 10 8 6 ♠ A 9 2
♥ J 9 ♥ Q 10 2
♦ 10 5 2 ♦ 4 3
♣ Q J 9 2 ♣ 10 6 5 4 3

South (You)
♠ J 7 5
♥ A 7 6 3
♦ K Q 9 8
♣ A K

Your overview tells you:

1. You have an off-limits spade suit.
2. You have one trump loser with a normal 3-2 (68%) break.
3. You have two equally divided side minor suits that have no

losers.
4. There will be no long suit establishment.

In order to force a spade lead from an opponent, use your trump
loser to your advantage. Win the opening lead, and take the ace
and king of hearts, leaving the high trump at large. Now cash a sec-
ond club, stripping that suit, and begin to strip diamonds.

If East trumps the third diamond, East will either have to lead a
spade (giving dummy a free trick with the ♠K), or lead a club, con-
ceding a ruff and a sluff, which also costs a trick. East has no
answer. If East refuses to trump the third diamond, exit with a
trump to force a black-suit return. Once East leads a ‘black’ the
most you can lose is two more tricks.

When stripping two side suits (clubs and diamonds), strip the
shorter one first (clubs). If you strip diamonds before clubs,
East can ruff the third diamond and exit safely with a club (not
a ruff and a sluff at this point) forcing you to broach spades.

Throwing an opponent in using an unequal length side suit (say Ax
in your hand facing xxx in the dummy) doesn’t cut the mustard.
The player being thrown in will have a safe exit in that very same

N
W E

S

NEITHER VUL. DEALER SOUTH

West North East South

1NT
pass 2♣ pass 2♥

pass 4♥ all pass

Opening lead: ♣Q

202 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

suit because the suit has not been stripped from both hands. There
is a way to get around this — ‘evening’ out the throw-in suit. Let’s
look at an example.

North
♠ K 3
♥ K J 7 6
♦ 10 5 2
♣ A J 10 9

West East
♠ 9 6 5 4 ♠ J 8 7 2
♥ 3 2 ♥ 5 4
♦ K Q 8 4 ♦ J 9 7 6
♣ ? ? ? ♣ ? ? ?

South (You)
♠ A Q 10
♥ A Q 10 9 8
♦ A 3
♣ K 4 2

If you attack clubs and get them right, you make seven, but if you
get them wrong, down you go in six because they will cash a dia-
mond... But why guess the club suit? If you can throw the oppo-
nents in and force a club play, wouldn’t that be better?

Win the diamond lead, draw trumps, and play three rounds of
spades, discarding a diamond from dummy. Suddenly diamonds is
an equally divided suit; there is one diamond in each hand.
Diamonds is now a perfect candidate to be your throw-in suit: exit
a diamond and claim. Whoever wins must either lead a club or
give you a ruff and a sluff.

Evening out a side suit makes it possible to use that suit as a
throw-in suit.

N
W E

S

BOTH VUL. DEALER NORTH

West North East South

1♣ pass 2♥

pass 3♥ pass 3♠1

pass 4♣1 pass 4♦1

pass 4♥2 pass 6♥

all pass
1. Cuebid.
2. Minimum opening bid.

Opening lead: ♦K

CHAPTER SIX ♥ NO EXIT ♥ 203

How good are you at resisting temptation?

North
♠ K J 10 7 6
♥ A 5 4
♦ A 7
♣ K J 10

West East
♠ 3 2 ♠ 5 4
♥ Q 9 8 7 ♥ 10 6 3
♦ Q 10 8 ♦ J 9 5 3 2
♣ ? ? ? ? ♣ ? ? ?

South (You)
♠ A Q 9 8
♥ K J 2
♦ K 6 4
♣ A 3 2

West leads a passive trump and East follows. Who should you play
for the ♣Q?

That is a trick question, of course. It doesn’t matter who has the
♣Q! Your contract is cold. If you draw trumps, strip diamonds,
and use hearts as your throw-in suit by playing the ace, the king
and then the jack, you can force a club play. The problem is that
some players (not you, of course) may not be able to resist the
temptation of taking the heart finesse. If it loses and a heart comes
back, your slam now depends upon finding the ♣Q. But, if you use
hearts as your throw-in suit, the slam is on ice. If your hearts were
Kxx instead of KJx, it would be easier to think of hearts as a throw-
in suit.

When you have two equally divided side suits, both missing a
queen, either of which can serve as a throw-in suit to force a
lead in the other, use the weaker of the two suits (hearts) to
force a lead in the stronger (clubs).

Something new is about to be added. In all the previous examples
you threw an opponent in with one suit to force that opponent to
lead another. But sometimes you only have losers in one suit. This
should be considered your off-limits suit. In this case, you are
going to have to attack the suit, the bad news. The good news is
that you will strip the hand before you attack your off-limits suit.

N
W E

S

EAST-WEST VUL. DEALER: SOUTH

West North East South

1NT
pass 2♥1 pass 3♠2

pass 6♠ all pass

1. Transfer.
2. Four spades with extras.

Opening lead: ♠2

204 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

North
♠ A 4 3 2
♥ A J 10
♦ A Q 8 5
♣ A 2

West East
♠ K Q J 10 ♠ 9 8 7 6
♥ 9 7 6 5 ♥ K Q 8
♦ 2 ♦ 4 3
♣ J 9 8 6 ♣ Q 10 7 5

South (You)
♠ 5
♥ 4 3 2
♦ K J 10 9 7 6
♣ K 4 3

You have losers in one suit, hearts. Translation; you are going to
have to lead hearts first (the bad news). However, this hand can be
stripped (the good news, right?). You can ruff three spades in your
hand, one club in dummy, and still arrange to end up in your hand
in order to lead a heart to the ten. It goes without saying that you
must also draw trumps, leaving at least one trump in each hand in
the process.

Win the ♠A, ruff a spade; cross to dummy with a trump and ruff
another spade. Return to dummy with a second trump, strip clubs
(the ruff putting you in dummy), and trump dummy’s last spade,
completing the stripping process. Now lead a heart to the ten and
queen. East is endplayed.

North
♠ —
♥ A J
♦ 8
♣ —

West East
♠ — ♠ —
♥ 9 7 ♥ K 8
♦ — ♦ —
♣ J ♣ Q

South (You)
♠ —
♥ 4 3
♦ K
♣ —

N
W E

S

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South
2♦1

pass 6♦ pass pass2

all pass
1. Weak.
2. This man can’t take a joke.

Opening lead: ♠K

CHAPTER SIX ♥ NO EXIT ♥ 205

A heart return goes into the A-J while a black suit lead is a ruff and a
sluff. Had you carelessly taken two heart finesses without stripping
the hand, the opponents would have chalked up 100 points instead
of you chalking up 1370 points.

At times you may have what appears to be an inevitable side-suit
loser even though you and partner jointly have the ace-king of the
suit. For example, Axx in one hand facing Kxx in the other; per-
haps AKx facing xxxx, even AKxxx facing xxx.

There may be a way to eliminate this loser without discarding it on
a long suit winner from another suit. The following example shows
you how it is done.

North
♠ A 10 6 5
♥ A K 8 7 6
♦ Q
♣ K Q J

West East
♠ 3 ♠ 4 2
♥ Q 10 5 ♥ J 9
♦ J 9 8 4 2 ♦ A 10 7 6 5 3
♣ 10 9 8 7 ♣ 4 3 2

South (You)
♠ K Q J 9 8 7
♥ 4 3 2
♦ K
♣ A 6 5

Even though you are staring at two losers, you can hardly blame
your partner for carrying on to slam. The bad news, of course, is
that disgusting wastage in the diamond suit, 5HCP down the drain.
But there is some compensating good news: diamonds is an equally
divided side suit. Whenever you see an equally divided side suit
with an inevitable loser(s), think throw-in!

Draw trumps, strip clubs, play the ace and king of hearts (key
plays), and exit a romantic diamond, the king and queen going
down the tubes together. If the player who has the ♦A is heartless
(has no more hearts) you are about to be presented with a ruff and a
sluff. This, in turn, allows you to discard a heart from your hand
while ruffing in dummy.

N
W E

S

NEITHER VUL. DEALER:SOUTH

West North East South

1♠

pass 4NT1 pass 5♠2

pass 6♠ all pass

1. RKB for spades.
2. Two key cards including the

♠Q.

Opening lead: ♣10

206 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

This example adds a new dimension to the strip-and-endplay. If
you can manage stripping opponent A (East) of a suit even though
opponent B (West) remains with a winner in that suit, you will pre-
vail if you can throw opponent A in after the hand has been
stripped or partially stripped.

Here is yet another variation of a strip and throw-in:

North
♠ K 4 3 2
♥ A 9 8 6
♦ 7 6 5
♣ 6 5

West East
♠ J 9 8 7 ♠ 10 6
♥ 4 3 ♥ 2
♦ K 8 2 ♦ J 10 9 3
♣ K Q 10 9 ♣ J 8 7 4 3 2

South (You)
♠ A Q 5
♥ K Q J 10 7 5
♦ A Q 4
♣ A

Time for an overview. You see that you have loser(s) in only one
suit, diamonds, the off-limits suit. Furthermore, if spades divide
3-3, you can discard a diamond on a spade and take the diamond
finesse for an overtrick. Normally, when you have losers in just one
suit, you strip the hand and attack that suit. But something new is
about to be added: you may be able to force West to lead a diamond
smack into your A-Q (or give you a ruff and a sluff if he prefers).

At Tricks 2 and 3, draw trumps ending in dummy and ruff a club,
stripping that suit. Next, test the spades. When you play the ace,
queen, and king of spades, you notice that spades do not break 3-3
and that West is the one with the spade length. Now suppose you
lead dummy’s last spade and discard a diamond, a loser in any case.
This is a neat form of a loser-on-loser play that gains you a trick.
West, now on lead, must either lead a diamond into your A-Q or a
club, giving you a ruff and sluff. If a club is returned, ruff in
dummy and discard the ♦Q, discarding from the short side of the
off-limits suit.

N
W E

S

BOTH VUL. DEALER SOUTH
West North East South

2♣

pass 2♠1 pass 3♥

pass 4♥2 pass 6♥

all pass

1. Three controls: one ace and
one king or three kings.

2. Natural.

Opening lead: ♣K

At times you can use the suit you
are stripping as your throw-in
suit. When you play the fourth
round of spades, discard a certain
diamond loser instead of ruffing.
As West is about to take the trick,
West is effectively endplayed. A
diamond lead goes smack into
your AQ, and a ruff and a sluff
allows you to ruff in dummy while
diposing of the ♦Q from your
hand. You have just pulled off a
combination loser-on-loser and
throw-in play at the same time.

When given a ruff and a sluff,
discard from the short side of the
‘off-limits’ suit and ruff on the
other side.

CHAPTER SIX ♥ NO EXIT ♥ 207

Practice hands
Hand 1 Temptations and Off-limits Suits

North
♠ K J 3 2
♥ 3 2
♦ Q 4 3
♣ K Q 5 4

West East
♠ 9 8 ♠ Q 10 4
♥ Q J 10 5 ♥ 9 8 7 6 4
♦ A 10 9 8 ♦ K 7 6
♣ 7 6 3 ♣ 9 8

South (You)
♠ A 7 6 5
♥ A K
♦ J 5 2
♣ A J 10 2

You may or may not have any trump losers, but you are likely to
have three diamond losers if you have to lead the suit first, or two if
they do. Diamonds is clearly an off-limits suit. What you have to
do is pretend that the ♠J in dummy is a small spade and play the
♠AK early. If the ♠Q drops, so much the better: you can draw a
third trump, strip the hand, and attack diamonds yourself, probably
losing three diamond tricks. However, if the ♠Q doesn’t drop, you
can use it as your throw-in card and get the trick back because you
can force a favorable return. The order of plays after winning the
opening lead should be: ♠AK leaving the ♠Q at large, second heart
winner, stripping the shorter side suit first. If East refuses to ruff the
third club, toss East in with a spade and wait for a favorable red-suit
return. If you finesse the ♠J and it loses to East, East will have safe
exit cards in hearts, clubs, or perhaps a third spade. Now you will
have to attack diamonds yourself. Not pretty.

Key points
• When an outstanding high trump can be used as a throw-in

card, there may not be such an urgency to take a trump finesse.
If you don’t take the finesse, you have the best of both worlds: if
the missing honor drops, you have no trump loser; if it doesn’t,
use your trump loser as a throw-in card after you strip the hand.

• When stripping two suits (here clubs and hearts) strip the shorter
combined suit first (here hearts before clubs).

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South

1NT
pass 2♣ pass 2♠

pass 4♠ all pass

Opening lead: ♥Q

208 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

Hand 2 North
♠ A 7 6
♥ J 4 3
♦ K Q 10
♣ A J 6 5

West East
♠ K Q 10 9 ♠ J 8 4 3 2
♥ A Q ♥ K 10 9 8
♦ 9 7 4 3 2 ♦ J 6 5
♣ 4 3 ♣ 2

South (You)
♠ 5
♥ 7 6 5 2
♦ A 8
♣ K Q 10 9 8 7

You wind up in 5♣, having cleverly bypassed the frigid 3NT — part-
ner’s fault, of course. West leads the ♠K, and the hand looks hope-
less. Even though you can discard one heart on a diamond, you are
left with three heart losers — or are you? Since your only losers are
in hearts, you must attack hearts first. Is there any hope? Yes, but
only if you strip the hand before you lead a heart.

Win the ♠A, ruff a spade, draw trumps, strip diamonds, discarding a
heart, and ruff dummy’s last spade. Spades and diamonds are both
stripped, trumps have been removed, you have trump in both
hands, your table is set; lead a heart and see what happens.

Even though the defenders have the ace, king and queen of hearts,
they can only take two heart tricks because the suit is blocked.
After West wins the queen and ace, West must lead a diamond or a
spade giving you a ruff and a sluff, so you make your contract after
all. Never give up.

Key point
• With losers in only one suit, no matter how anemic that suit

appears, strip the hand before playing the suit. The suit may be
blocked or the opponents may be friendly enough to block it for
you!

N
W E

S

BOTH VUL. DEALER NORTH

West North East South

1NT pass 2♣

pass 2♦ pass 3♣

pass 4♣ pass 5♣

all pass

Opening lead: ♠K

CHAPTER SIX ♥ NO EXIT ♥ 209

Hand 3 North
♠ A J 10 6 5
♥ A K 2
♦ J 4 3
♣ 7 6

West East
♠ 2 ♠ 4 3
♥ Q J 9 8 ♥ 10 7 6 5 4
♦ A 8 7 ♦ Q 10 9
♣ J 5 4 3 2 ♣ K Q 10

South (You)
♠ K Q 9 8 7
♥ 3
♦ K 6 5 2
♣ A 9 8

You have a certain club loser and three possible diamond losers.
Diamonds is clearly an off-limits suit. If you attack diamonds, the
normal play is low to the king, and if that loses, you lead low to the
jack. As it happens, this would result here in the loss of three dia-
mond tricks. However, if you can force either opponent to lead a
diamond, you only lose two diamond tricks. What you would like
to do is throw them in with a club, say, after stripping hearts, and
force a diamond return. The problem is that clubs is not an equally
divided side suit. Throwing opponents in with unequally divided
suits usually doesn’t work. They can exit with that suit safely, forc-
ing you to trump. But you can make clubs an equally divided suit.

Win the opening lead, draw trump ending in dummy, play a second
high heart, discarding a club, and ruff a heart. Clubs is now an
equally divided side suit. Play the ace and another club and force a
diamond return (or a ruff and a sluff). You wind up losing two dia-
monds and one club.

Key point
• When presented with a ruff and a sluff, discard from the hand

that is shorter in the off-limits suit, and trump in the other
hand. Amen.

N
W E

S

EAST-WEST VUL. DEALER SOUTH

West North East South

1♠

pass 2NT1 pass 3♥2

pass 4♠3 all pass

1. Jacoby 2NT – an artificial
spade raise.

2. Singleton.
3. Lack of interest (wasted

♥K).

Opening lead: ♥Q

Many players use the Jacoby 2NT
convention in response to a
major-suit opening bid to show
opening bid values with at least
four-card trump support plus no
side-suit singleton or void.
Opener then rebids a singleton,
or has various other options with
no short suit. The downside of
the convention is that you lose
your natural 2NT response.

If upon winning the club your
opponent elects to give you a ruff
and a sluff, discard a diamond
from dummy, the hand that is
shorter in the off-limits suit, and
ruff in your hand. Next, enter
dummy with a trump and lead up
to your ♦K, going for an overtrick.

210 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

Hand 4 North
♠ J 10 9
♥ Q J 10
♦ 7 6 5 4
♣ A K J

West East
♠ 2 ♠ 6 5 4 3
♥ A K 8 7 6 5 ♥ 9 2
♦ K Q 2 ♦ 9 8 3
♣ 9 8 7 ♣ 5 4 3 2

South (You)
♠ A K Q 8 7
♥ 4 3
♦ A J 10
♣ Q 10 6

West continues with the king of hearts and another heart. East
ruffs the third heart and you overruff. Your only losers are in dia-
monds, but there is an overwhelming probability that West has
both diamond honors. As ever, whenever you have losers in one
suit only, strip the hand before you play that suit. Say you draw
two rounds of trumps and West discards a heart on the second
round. At this point, dummy and East each have one trump while
you have two. If you draw the last trump and then finesse in dia-
monds, West will win and have a safe exit in hearts or clubs (since
there will be no trumps in dummy). There must be something bet-
ter. There is — a partial strip.

After drawing two rounds of trumps, leaving East with a trump
(East is not going to get in), cash three club winners ending in
dummy and lead a diamond to the ten and queen. Too bad East
can’t hand over his trump, a safe exit card, to West. As it is, West
either has to lead a diamond into your A-J or surrender a ruff and a
sluff, allowing you to trump in dummy while discarding your ♦J.
Now you can enter your hand with the ♦A, draw East’s last trump,
and chalk up another well-played hand.

Key point
• Although one of the keys to a strip-and-endplay is to throw an

opponent on lead while you have at least one trump in each
hand and neither opponent has a trump, a partial strip (leaving
one opponent with one or more trumps) may work. If the player
being thrown in does not have a safe trump exit, you may still
gain a trick on the return. It may be your only chance.

N
W E

S

NORTH-SOUTH VUL. DEALER WEST

West North East South

1♥ pass pass dbl
2♥ 2NT pass 3♠

pass 4♠ all pass

Opening lead: ♥A

CHAPTER SIX ♥ NO EXIT ♥ 211

212 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

Test yourself
Armed with these techniques (maybe you should review them once
more!), you should be ready for this five-problem quiz.

1. North (Dummy)
♠ Q J 10 7
♥ J 8 7 5
♦ A 2
♣ K Q 2

South (You)
♠ A K 5 3 2
♥ Q 3 2
♦ J 9
♣ A 5 3

Plan the play (spades are 2-2).

2. North
♠ A 2
♥ K 5 4 3
♦ 8 6 4
♣ A J 10 7

South (You)
♠ K Q J
♥ A 9 8 7 6
♦ J 3
♣ K 9 8

You win the spade ace in dummy and play the king and ace of
hearts, West discarding a high diamond on the second heart. Plan
the play from here.

N
W E

S

N
W E

S

NEITHER VUL. DEALER NORTH

West North East South

1♣ pass 1♠

pass 2♠ pass 4♠

all pass

Opening lead: ♦K

Solution on page 215

NEITHER VUL. DEALER NORTH

West North East South

1♣ pass 1♥

pass 2♥ pass 4♥

all pass

Opening lead: ♠10

Solution on page 216

CHAPTER SIX ♥ NO EXIT ♥ 213

3. North
♠ 9 8 7 3 2
♥ A 2
♦ K J 3
♣ 4 3 2

South (You)
♠ A K Q J 10 6
♥ Q 3
♦ A 8 2
♣ A K

Plan the play.

4. North
♠ 6 4 2
♥ A 10 9
♦ K 10 9 8
♣ A 5 2

South (You)
♠ A Q 8
♥ 6
♦ A Q J 6 5 4
♣ K Q J

East plays the ♥2 (standard signals). Plan the play.

N
W E

S

N
W E

S

BOTH VUL. DEALER SOUTH

West North East South

2♣

pass 2♦1 pass 2♠

pass 3♠2 pass 4♣3

pass 4♥3 dbl pass
pass 5♦3 pass 6♠

all pass

1. Waiting.
2. Positive.
3. Cuebid.

Opening lead: ♥5

Solution on page 217

BOTH VUL. DEALER SOUTH

West North East South

1♦

2♥ 2NT pass 3♥1

pass 4♣2 pass 4♦

pass 4♥2 pass 6♦

all pass

1. Game forcing cuebid - usually
shows shortness.

2. Cuebid.

Opening lead: ♥K

Solution on page 218

214 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

5. North
♠ A J 4 2
♥ Q 8
♦ J 3
♣ A Q 7 4 2

South (You)
♠ K Q 10 9 7 3
♥ J 10
♦ A 10
♣ 6 5 3

West continues with the ♥K, East playing first the ♥3 and then the
♥6. At Trick 3, West shifts to the ♦K. Plan the play.

N
W E

S

NORTH-SOUTH VUL. DEALER WEST

West North East South

1♥ dbl pass 4♠

all pass

Opening lead: ♥A

Solution on page 219

CHAPTER SIX ♥ NO EXIT ♥ 215

NEITHER VUL. DEALER NORTH

West North East South

1♣ pass 1♠

pass 2♠ pass 4♠

all pass

Trick 1: ♦K

Test yourself — solutions
1. North

♠ Q J 10 7
♥ J 8 7 5
♦ A 2
♣ K Q 2

West East
♠ 8 6 ♠ 9 4
♥ A 10 9 ♥ K 6 4
♦ K Q 8 6 ♦ 10 7 5 4 3
♣ 9 7 6 4 ♣ J 10 8

South
♠ A K 5 3 2
♥ Q 3 2
♦ J 9
♣ A 5 3

You have losers in two suits, hearts and diamonds. Diamonds is an
equally divided suit and hearts is an off-limits type suit. Win the
♦A, draw trumps, strip the clubs, and exit a diamond. West wins
but has to break hearts, limiting your losses in that suit to two
tricks. If West gives you a ruff and a sluff instead of leading a heart,
ruff in dummy and discard a heart from your hand, the shorter side
of the off-limits suit.

N
W E

S

To questions

216 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

NEITHER VUL. DEALER NORTH

West North East South

1♣ pass 1♥

pass 2♥ pass 4♥

all pass

2. North
♠ A 2
♥ K 5 4 3
♦ 8 6 4
♣ A J 10 7

West East
♠ 10 9 8 5 ♠ 7 6 4 3
♥ 10 ♥ Q J 2
♦ A Q 9 7 ♦ K 10 5 2
♣ 6 4 3 2 ♣ Q 5

South
♠ K Q J
♥ A 9 8 7 6
♦ J 3
♣ K 9 8

You would like to avoid the club guess, because if you get it wrong,
down you go, losing two diamonds, a heart and a club. If you con-
sider clubs an ‘off-limits’ suit, you can make the hand. Play two
more high spades, discarding a diamond from dummy; you now
have two diamonds in each hand. Exit a diamond or a heart. Let
the opponents cash two diamonds and a heart, but when their fun
and games are over, one of them will have to lead a club or give you
a ruff-sluff and that’s all she wrote.

N
W E

S

To questions

CHAPTER SIX ♥ NO EXIT ♥ 217

BOTH VUL. DEALER SOUTH

West North East South

2♣

pass 2♦1 pass 2♠

pass 3♠2 pass 4♣3

pass 4♥ dbl pass
pass 5♦3 pass 6♠

all pass

1. Waiting.
2. Positive.
3. Cuebid.

Trick 1: ♥5 ?

3. North
♠ 9 8 7 3 2
♥ A 2
♦ K J 3
♣ 4 3 2

West East
♠ 4 ♠ 5
♥ 9 7 6 5 4 ♥ K J 10 8
♦ 10 7 6 4 ♦ Q 9 5
♣ Q 10 5 ♣ J 9 8 7 6

South (You)
♠ A K Q J 10 6
♥ Q 3
♦ A 8 2
♣ A K

You have a heart loser and a possible diamond loser, both of these
being equal length suits. The double of 4♥ has pinpointed the ♥K,
so use hearts as your throw-in suit to force a diamond lead from
East.

Win the ♥A, draw trumps, strip clubs (making sure to trump the
last small club in your hand), and exit a heart. East wins, but has to
lead a diamond from the queen (or give you a ruff and a sluff).
Slam made, thank you very much.

N
W E

S

To questions

218 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

BOTH VUL. DEALER SOUTH

West North East South

1♦

2♥ 2NT pass 3♥1

pass 4♣2 pass 4♦

pass 4♥2 pass 6♦

all pass

1. Game forcing cuebid - usually
shows shortness.

2. Cuebid.

Trick 1: ♥K ♥A ♥2 ♥6

After a hand has been stripped
and declarer is finally forced to
lead an off-limits suit, ‘second
hand high’ with 10xx(x), Jxx(x) or
Qxx(x) might be mandatory
depending on the number of
tricks needed. Second hand does
this to prevent declarer from
ducking the trick into partner’s
hand.

4. North
♠ 6 4 2
♥ A 10 9
♦ K 10 9 8
♣ A 5 2

West East
♠ K 10 9 ♠ J 7 5 3
♥ K Q J 8 7 3 ♥ 5 4 2
♦ 3 2 ♦ 7
♣ 7 6 ♣ 10 9 8 4 3

South (You)
♠ A Q 8
♥ 6
♦ A Q J 6 5 4
♣ K Q J

You have losers in only one suit, spades, so normally you would
have to attack spades first. However, the heart suit offers alluring
throw-in possibilities if West started with ♥KQJ.

Say you win the ♥A, ruff a heart, draw trumps, cash three rounds of
clubs (completing the strip in both minors) ending in dummy, and
lead the ♥10. If East plays low, as expected, discard the ♠8, a loser-
on-loser play, giving West the lead. What can West do? A spade
return goes into the ♠ A-Q, while a heart return, a ruff and a sluff,
allows you to ruff in dummy while discarding the ♠Q.

If East plays the ♥J (rats), ruff, enter dummy and lead a spade, hop-
ing East plays low in which case you can insert the ♠8, once again
endplaying West. However, a strong East player in this position
would play the ♠J. If East does that, find yourself a softer game.

N
W E

S

To questions

CHAPTER SIX ♥ NO EXIT ♥ 219

NORTH-SOUTH VUL. DEALER WEST

West North East South

1♥ dbl pass 4♠

all pass

Trick 1: ♥A ♥8 ♥3 ♥10
Trick 2: ♥K ♥Q ♥6 ♥J
Trick 3: ♦K

5. North
♠ A J 4 2
♥ Q 8
♦ J 3
♣ A Q 7 4 2

West East
♠ 6 5 ♠ 8
♥ A K 9 5 4 2 ♥ 7 6 3
♦ K Q 8 ♦ 9 7 6 5 4 2
♣ K 9 ♣ J 10 8

South (You)
♠ K Q 10 9 7 3
♥ J 10
♦ A 10
♣ 6 5 3

It doesn’t look good, does it? However, there is a chance. What
you have to do is win the ♦A, your equal length suit, draw trumps,
finesse the club queen, cash the ace of clubs, and exit a diamond to
West’s queen. If West started with one or two clubs headed by the
king, West has no clubs left while East has a club winner. However,
it is West who has the lead with the ♦Q, not East. Your partial strip
of the club suit, your only chance, has worked! West must give you
a ruff and sluff! Cheers!

N
W E

S

To questions

220 ♥ EDDIE KANTAR TEACHES TOPICS IN DECLARER PLAY AT BRIDGE ♥ CHAPTER SIX

Key ideas from Chapter 6

• Contracts that allow you to draw trumps while keeping at
least one trump in each hand offer decided advantages to
the declaring side.

• When neither you nor dummy has a long side suit that can
be established to discard losers, and you have a suit you
would rather the opponents lead, think strip-and-endplay
to force a lead in that suit, your ‘off-limits’ suit.

• Stripping a suit means either (1) removing that suit from
both your hand and the dummy, or (2) removing that suit
from both opponents.

• In order to force a favorable lead from an opponent, it is
necessary to remove that opponent’s safe exit cards first.
Stripping the trumps and non-loser side suits first is what
must be done.

• A partial strip means removing a side suit or the trump suit
from only one opponent and then throwing that opponent
in.

• When an opponent leads a stripped suit (which gives
declarer a ruff and a sluff), that play usually costs the
defense one trick.

• When presented with a ruff and a sluff, discard from the
short side of your ‘off-limits’ suit, and trump from the
other.

• Equally-divided side suits with sure losers offer wonderful
throw-in possibilities to force leads in off-limits suits. Of
course, the hand must be stripped first.

• Even though your side suit may not be divided equally in
the first place, you might be able to make it so by discard-
ing a card from the longer side on a winner. Once it
becomes an equal-length side suit, it can be used as your
throw-in suit.

• When one opponent has the high trump, the trump suit
can also be used as your throw-in suit to force a favorable
return. As ever, the hand must be stripped first.

• At times you can use a loser-on-loser play as your throw-in
card. Instead of trumping a card which would strip the
suit, discard a loser instead. This assumes that the player
who wins the trick will have to give you a trick in return.

• When you have only one suit that has losers, strip the
hand before you attack that suit. Just do it!

EDDIE KANTAR TEACHES
Topics in Declarer Play at Bridge

INTERMEDIATE

T
hree years after producing the definitive texts on
defensive card play at bridge, master teacher and
writer Eddie Kantar now turns his attention to

some of the key topics in declarer play. Eddie’s many
fans will not be disappointed; the familiar self-
deprecating humor that has endeared him to
hundreds of thousands of readers is there on almost
every page. The ideas in this book (entry
management, suit establishment techniques,
finessing — both how to and how not to, counting,
and endplays) are handled thoroughly. However,
they are presented in a way that any reader can
manage, with carefully selected concrete examples,
clear concepts, practice hands, chapter-end quizzes,
and key-point summaries.

Praise for Eddie Kantar teaches Modern Bridge Defense

and Eddie Kantar teaches Advanced Bridge Defense:

‘Kantar tackles the hardest part of the game and wins hands down’

- ZIA MAHMOOD, World Life Master

‘Comprehensive, yet crystal clear, and full of Kantar’s

inimitable humor.’

- PAUL SOLOWAY, four-time World Champion,

and ACBL all-time leading master point holder.

EDDIE KANTAR is a professional bridge player, writer,

and teacher. He has been elected to the Bridge Hall of

Fame, has been World Champion twice, and has won

thirteen North American Championship titles. Among his

many books areModern Bridge Defense,Advanced Bridge

Defense, and Classic Kantar. He writes regularly for

numerous bridge magazines around the world, and is a

frequent host on bridge cruises. He lives in California.

M A S T E R P O I N T P R E S S

ISBN: 1-894154-53-3 | US $19.95 | Can $27.95

PR
ESS

9 781894 154536

00000

	Introduction
	Contents
	1 - A Transport of Delight
	The First Trick
	Repeatable finesses
	Overtaking
	Forcing an entry
	Test yourself
	Key Ideas from Chapter 1

	2 - Tricks on the Side
	Basic technique
	Practice hands
	Test yourself
	Key Ideas from Chapter 2

	3 - When Not To Finesse
	Finesse avoidance techniques
	Common finesse combinations
	Count your tricks!
	Test yourself
	Key Ideas from Chapter 3

	4 - When to Finesse (Finally)
	Test yourself
	Key Ideas from Chapter 4

	5 - Out for the Count
	Counting during the bidding
	Counting during the play
	Bringing it all together
	Practice hands
	Test yourself
	Key Ideas from Chapter 5

	6 - No Exit
	Practice hands
	Test yourself
	Key Ideas from Chapter 6

