
LESSON 4
Eliminating Losers —
Ruffing and Discarding

General Concepts

General Introduction

Group Activities

Sample Deals

Lesson 4 — Eliminating Losers – Ruffing and Discarding90

GENERAL CONCEPTS

Play of the Hand

Ruffing losers in the dummy
 • Conditions necessary to successfully ruff losers in the dummy

 • More cards in the suit in your hand than in the dummy

 • Enough trumps in the dummy to take care of the losers

 • A way of getting to your hand so that you can lead the suit you want to ruff

 • The crossruff

Discarding losers
 • Quick losers and slow losers

 • Developing extra winners

Guidelines for Defense

Third hand high

Bidding

Review of takeout doubles

Review of advances after takeout doubles

Play of the Hand in the 21st Century 91

GENERAL INTRODUCTION
“We’ll look at two ways of eliminating losers that are used exclusively in
trump contracts. They take advantage of the power of the trump suit. After
all, even an ace in another suit can fall to the lowliest trump card.

“In order to make use of these trump cards, the side suits (suits other than
the trump suit) have to be unevenly divided with the potential of creating
a void on one side of the table or the other. When the void is created in the
dummy, declarer can ruff losers with dummy’s trumps. If dummy has extra
winners in another side suit, declarer can eliminate losers by throwing them
on the extra winners in dummy.

“Let’s start by looking at ruffing losers in the dummy.”

Lesson 4 — Eliminating Losers – Ruffing and Discarding92

GROUP ACTIVITIES

EXERCISE ONE: Ruffing Losers in the Dummy

Introduction
Before students can understand the concept of ruffing losers in dummy, they have to recognize

the patterns that are required. The first is that the side suit has to be unevenly divided. The second is
that there have to be more cards in the suit with losers in declarer’s hand than in the dummy.

“Clubs are trumps. Spades and hearts are side suits. North can be the dummy.
Give dummy three small spades and declarer the A. Give the dummy the
A and declarer three small hearts.

 DUMMY
  x x x
  A

 DECLARER
  A
  x x x

“In each case, the suits are unevenly divided between the dummy and the
declarer. Remember, when you are counting losers, you focus on declarer’s
hand. There are no spade losers and two heart losers. You can eliminate your
heart losers by ruffing them in the dummy. On the other hand, you don’t
have to get rid of the spade losers by ruffing them in declarer’s hand because
declarer doesn’t have any spade losers.

“Declarer can ruff losers in the dummy when the declarer has more cards
in the suit than dummy and there is the potential for dummy to become
void in the suit.”

Instructions
“Exercise One shows holdings in various side suits in a trump contract. Does
the suit provide an opportunity to ruff losers in the dummy?”

 DUMMY: 1) 8 2) 10 9 8 7 3) 4 2 4) — 5) A K 6

 DECLARER: A 4 2 A K Q J 9 6 5 5

 ________ _________ _________ _________ ________Yes No No Yes No

Play of the Hand in the 21st Century 93

Follow-up
Have the students report on which suits each group thought provided the opportunity to ruff

losers in the dummy.

Conclusion
“Side suits that are equally divided between declarer’s hand and the dummy
do not provide an opportunity to ruff losers. The cards in a side suit have to
be unevenly divided with the declarer having more cards than the dummy
to allow losers to be ruffed in the dummy.”

Lesson 4 — Eliminating Losers – Ruffing and Discarding94

EXERCISE TWO: Managing Trumps

Introduction
The first thing students need to recognize is that there has to be the potential of creating a void

in the dummy in order to eliminate losers in declarer’s hand by ruffing them. Then there have to be
enough trumps to take care of these losers. Trump management is discussed in more detail in Les-
son 7. This exercise focuses on how many trumps are needed in dummy to take care of the losers in
declarer’s hand. Once this is determined, declarer knows how many trumps to draw and still have
enough in the dummy to ruff losers.

“Managing the trump suit is a very important part of the PLAN. It’s espe-
cially important when you decide you want to ruff losers in the dummy. You
have to have trumps in the dummy to do this.

“There is a dilemma. On the one hand, it’s generally a good idea to draw
the opponents’ trumps because they might be used to turn some of your
winners into unexpected losers. On the other hand, you don’t want to play
your own trumps, so that you don’t have any in the dummy when you need
them. The first thing to consider is how many trumps you are going to need
in the dummy to take care of declarer’s losers.”

Instructions
“How many trumps does declarer need to keep in the dummy in order to
take care of the losers in declarer’s hand in each of the layouts in Exercise
Two?”

 DUMMY: 1) K 4 2) — 3) A 4) Q 2 5) Q J

 DECLARER: A 8 5 10 5 3 7 5 4 A K 4 5 4 2

 _________ _________ __________ _________ _________

Follow-up
Have a student report on the discussion from each group.

Conclusion
“When declarer decides the best way to eliminate a loser is to ruff it in the
dummy, declarer has to calculate how many trumps will be needed to do the
job. Declarer can draw some of the outstanding trumps as long as enough
remain in the dummy to ruff declarer’s losers.”

1 3 2 0 1

Play of the Hand in the 21st Century 95

EXERCISE THREE: Preparing to Ruff Losers

Introduction
Students find it easy to understand ruffing in the dummy when they don’t have to give up the lead

in order to set the stage. This exercise is designed to get them to recognize that it’s often necessary
to give up the lead once or twice.

“Sometimes the declarer can start to ruff losers in the dummy without giv-
ing up the lead to the opponents. At other times, it’s necessary to give up
the lead once or twice before the conditions are right.”

Instructions
“How many times does declarer have to give up the lead before the situa-
tion is right to ruff losers in the dummy in each of the layouts in Exercise
Three?”

 DUMMY: 1) A 4 2) J 3) 7 4 4) — 5) 5

 DECLARER: 9 8 3 10 9 8 9 8 3 6 4 3 A 4 2

 _________ _________ __________ _________ _________

Follow-up
Have a student report the results of the group discussion.

Conclusion
“Sometimes, before you can ruff a loser in the dummy, you have to give up
the lead to the opponents once or even twice. This can be nerve-wracking,
since you wonder what the opponents will do when they get the lead. You’ll
have to learn to live with this, because it’s often the only way to get the extra
trick you need to make the contract.”

1 1 2 0 0

Lesson 4 — Eliminating Losers – Ruffing and Discarding96

EXERCISE FOUR: Discarding Losers

Introduction
The focus for discarding losers is still on the dummy. There has to be a suit that has the potential

to give declarer a chance to throw way a loser from declarer’s hand. Students need to get the idea
that instead of ruffing a loser in the dummy, declarer is throwing away a loser on one of dummy’s
extra winners. The pattern to recognize this situation is that dummy has more cards in a side suit
than the declarer has.

“Take the heart suit and put the following cards on the table:

“There isn’t an opportunity to ruff a loser in the dummy because the
dummy has more cards than the declarer. Declarer has two losers and
both are taken care of by dummy’s high cards. When there are more
cards in the dummy than in declarer’s hand and the cards are winners,
as in this example, the opportunity exists to throw away a loser in
another suit. When dummy plays hearts for the third time, declarer
will be void and can discard a loser on a winner.

“Take away the A and put the J in the dummy:

“This time, one of declarer’s losers is taken care of by the high cards
in the dummy. Once the A is driven out, the Q and J are win-
ners and dummy has an extra winner on which declarer can throw a
loser.

“Take away the K in the dummy and put in the A:

“This suit may offer the same potential as a suit with the ace, king
and queen in the dummy, depending on where the K is. If West
has the king, then declarer can finesse for it, not lose any tricks in the
suit and have an extra winner in the dummy if declarer repeats the
finesse. If the king is held by East, declarer loses a trick, but then the
dummy still has an extra winner.”

Instructions
“Each of the side suits in Exercise Four provides an opportunity for declarer
to discard losers by throwing them on extra winners in the dummy. How
many losers could be discarded? What does declarer have to do to get the
side suit ready for discarding losers?”

 DUMMY: 1) A K Q 2) K Q J 3) A K 7 6 4 4) A Q J	 5) Q J 10 9

 DECLARER: 9 8 7 4 9 8 3 8 3 6 5

 __________ ___________ __________ ___________ __________
1

Nothing
1

Promote
2

Duck trick
1

Finesse
2

Promote

N — A K Q

S — 9 8

N — K Q J

S — 9 8

N — A Q J

S — 9 8

Play of the Hand in the 21st Century 97

Follow-up
Have the students report to the class what they decided in each example.

Conclusion
“When you are looking at alternative ways of disposing of losers in a trump
contract, look to see if dummy has additional winners in a side suit — a
suit other than the trump suit — on which to throw your losers. It often
happens that when you have weakness in one area, it’s compensated for by
extra strength somewhere else.”

Lesson 4 — Eliminating Losers – Ruffing and Discarding98

EXERCISE FIVE: Third Hand High

Introduction
Students like to have general rules to guide them. The general rule for third hand is third hand

high. Students need to be reminded, believe it or not, to look at the dummy before playing. They
don’t need to play a card higher than is necessary to take the trick.

“If your partner leads a card, you’ll be third to play to the trick. Since this
may be your side’s last chance to win the trick, it’s generally a good idea to
play high. Remember that you don’t have to play a card higher than one
necessary to win the trick. Be sure to look at the card your partner played
and the cards in the dummy before contributing your card.

“If you have two cards of equal strength — such as the king and queen
— play the lower-ranking card (the queen). When you lead, you play the
top of a sequence. When you are playing third hand, play the bottom of the
sequence. This helps your partner know what cards you have.”

Instructions
“Your partner leads the 5 against a contract of 3NT, and the 3 is played
from the dummy. Which card do you play in each of the layouts in Exercise
Five?”

 1) DUMMY 2) DUMMY 3) DUMMY
 8 4 3 Q 6 3 9 3

 PARTNER YOU PARTNER YOU PARTNER	 YOU
 5 K 10 6 5 K J 2 5	 K Q 4

 ____________ ____________ ____________

Follow-up
Discuss the layouts with the students.

Conclusion
“Third hand’s play is the last chance for your side to try to win the trick. It’s
generally a good idea to play the highest card necessary to take the trick.
Make use of the guideline third hand high.”

king jack queen

Play of the Hand in the 21st Century 99

EXERCISE SIX: Review of Takeout Doubles

Introduction
The bidding is not the focus of the Play of the Hand course, and the takeout double has been

discussed in the Bidding course. It’s important not to spend too much time on this exercise. If the
students need to review, they can do so by reading the text. Rather than the students discussing the
answers in this quiz on their own, you could do it with the class as a whole.

“When the opponent on your right opens the bidding, you can do one of
three things. You can pass if you feel your hand is too weak to compete.
You can overcall in a suit or notrump or you can double. The double of a
partscore contract at your first opportunity to bid is called a takeout double.
A takeout double means that you want to compete and are asking your
partner to choose the suit.

“You need two things to make a takeout double: support in the suits that
your opponents didn’t bid and 13 to 17 points — counting dummy points
(i.e., points for shortness in the opponent’s suit) — or any hand with 18 or
more total points. Count dummy points because you are planning to be the
dummy — you’ve asked your partner to pick the suit.”

Instructions
“The opponent on your right opens the bidding 1. What do you bid with
each of the hands in Exercise Six?”

 1)  A J 6 3 2)  A K 7 3)  A Q J 8 3
  A J 7 5  9 3  A 7
  4  A J 7 3  3 2
  K 9 4 2  J 9 7 2  K 8 5 2

 _____________ ______________ _____________

 4)  K 10 9 3 5)  K J 10 6)  J 8 3
  Q J 8 2  A Q 3  5 2
  —  A Q J  A K J 9 8
  A 10 7 6 2  10 9 7 2  A 7 3

 _____________ ______________ _____________

Double Pass 1

Double 1NT Pass

Lesson 4 — Eliminating Losers – Ruffing and Discarding100

Follow-up
Discuss each hand with the class as a whole. You might say something like this:

“On the first hand, there are 13 HCPs and 3 points for the singleton diamond,
a total of 16 points. You have support in spades, hearts and clubs. What
would you bid? (Double.)

“On the second hand, you have enough points to open the bidding. On this
hand, however, you have to pass. Why? (No five-card suit for an overcall
and no support for all the unbid suits for a takeout double.)

“On the third hand, there are enough points to bid something. Why is a
double not a good idea on this hand? (No support for hearts.) What would
you bid? (1.)

“On the fourth hand, there are only 10 HCPs and yet you have enough points
to make a bid. Why? (Count 5 dummy points for the void.) What are your
choices? (Overcalling 2 or making a takeout double.) What is the best
bid? (Double is more flexible.)

“On the fifth hand, you have a balanced hand and 16 HCP. What bid would
you make? (1NT.) On the last hand, you might feel like bidding diamonds,
too, or making a penalty double. Why can’t you do either of these things?
(No point in bidding the opponent’s suit — you are happy to defend 1. A
double would be for takeout.) What would you do? (Pass.)”

Conclusion
“The takeout double requires an opening bid (counting dummy points) and
support for the unbid suits or a hand strong enough to stand on its own.
It’s a good way to get into the bidding when an opponent has opened the
bidding.”

Play of the Hand in the 21st Century 101

EXERCISE SEVEN: Review of Advances After Takeout Doubles

Introduction
It’s a good idea to talk about each example with the whole class. Otherwise, too much time is

spent on reviewing a bidding concept when this is a course on the play of the hand.

“When your partner makes a takeout double, partner is asking you to bid
your best suit — regardless of the strength of your hand. Even with zero
points, you are being asked to bid. The only time you don’t have to bid is
when the opponent on your right does something other than “pass.” That
relieves you of the obligation to respond. However, you still should try to
say something with at least 8 points. Partner has invited you to compete.

“On the other hand, if you have some extra strength, 9 to 11 points, you
know the partnership is close to having enough combined strength for a
game contract. You can show this by bidding one level higher than you
would need to, inviting partner to go on to game with anything other than
a bare minimum of 13 or 14 points.

“If you have 12 or more points, you, as the advancer, know there are enough
points for a game.

“When choosing the suit to bid, focus on the unbid major(s). If you don’t
have a four-card major to bid, bid a minor suit. Only bid notrump when you
have some strength in the opponent’s suit. Remember that partner is likely
to be very short in the opponent’s suit.”

Instructions
“The opponent on your left opens the bidding 1. Your partner says double
and the opponent on your right passes. How do you advance the bidding
with each of the hands in Exercise Seven?”

 1)  7 6 4 2)  A 9 8 4 3)  7 4
  J 9 8 3  10 2  A Q 10 9 7
  J 8 7 2  9 4 3  10 6 3
  10 8  Q J 8 5  K J 4

 _________ _________ __________

 4)  K 10 8 5)  J 10 8 6)  A 10
  8 5  J 9 4  Q J 8 6 3
  K 8 2  K Q 10 8  9 4 2
  K Q 10 9 7  A J 2  A Q 4

 _________ _________ __________

1 1
2

2NT 42NT

Lesson 4 — Eliminating Losers – Ruffing and Discarding102

Follow-up
Since you want the bidding to be only a quick review, once again you should give the students

enough information about each hand to lead them to a quick answer.

“On the first hand, you don’t have many points, but your partner has forced
you to bid. You don’t want to mention the suit bid by the opponents, so what
suit would you choose? (1.)

“On the second hand, remember that partner is eager to hear if you have a
major suit. Which suit would you choose to bid? (1.)

“The third hand has more strength than the first two hands. How would you
show this to your partner? (2.)

“On the fourth hand, your hand is worth 12 points, and you have one stopper
in the opponent’s suit. You would like to show this to your partner. What
would you bid? (2NT.)

“The fifth hand has 12 HCP. You would like to bid something, but your
best suit is diamonds, the suit bid by the opponents. What would you bid?
(2NT.)

“On the last hand, you have 14 points. You know that you should be in game,
since partner has an opening bid and so do you. What bid would you make
to get the partnership there? (4.)”

Conclusion
“The takeout double is forcing and advancer must reply unless the opponent
on the right does not pass. In this exercise, since there wasn’t an intervening
bid, advancer couldn’t pass. With a minimum hand, 0 to 10 points, advancer
makes a bid as cheaply as possible. With a medium hand, 11 to 12 points,
advancer jumps one level. With a maximum hand, 13 or more points, ad-
vancer makes sure that the partnership ends up in a game.”

Play of the Hand in the 21st Century 103

EXERCISE EIGHT: Review of Rebids by the Takeout Doubler

Introduction
Students need to be reminded that the takeout doubler is very much like the opener and can have

13 to 21 points. The rebid identifies how strong the hand is.

“You can make a takeout double with 13 to 21 (or more) points. You’ll usually
have another chance to be more specific about the strength of your double.
If it was made with a minimum hand of 13 to 15 points, then your rebid
will be ‘pass’ if partner makes a minimum response. Remember that partner
might not have any points since you forced partner to bid something.

“If you have a medium hand of 16 to 18 points, you can raise partner’s
response one level higher on the Bidding Scale. Partner could have made a
minimum response with as many as 8 points.

“If you have a maximum hand of 19 to 21 points, you can jump a level on
the Bidding Scale. Again, remember that partner might not have any points
— and is likely to have very few when you are that strong and your opponent
was able to open the bidding.

“It’s the same idea as the opening bidder’s rebid — the more you have, the
more you bid.”

Instructions
There are only three hands in this exercise. Work with the students and guide them to the an-

swers.

“The opponent on your right opens the bidding 1 and you say double. The
opponent on your left passes, partner, the advancer, says 1 and opener
passes. What do you rebid with the hands in Exercise Eight?”

 1)  K J 9 3 2)  A K 10 8 3)  K Q 9 5
  4  9 5  2
  K Q 8 2  K Q J  A K J 3
  K 9 6 2  A 10 8 2  K J 10 9

 _________ _________ __________Pass 2 3

Lesson 4 — Eliminating Losers – Ruffing and Discarding104

Follow-up
Discuss the exercise with the class, giving them enough information to come up with a quick

answer.

“In the first hand, you have only a minimum double. You’ve found your fit
and partner hasn’t shown any extra strength. What’s your rebid? (Pass.)

“The second hand has 18 dummy points. You want to show this medium
hand by moving up the Bidding Scale. What’s your rebid? (2.)

“The last hand is worth 20 dummy points. Partner could have a very weak
hand. You don’t want to jump right to game and yet you want to jump the
bidding to show the strength of the hand. What is the rebid? (3.)”

Conclusion
“The doubler can have a minimum, medium or maximum hand and needs
to show which it is on the rebid.”

Play of the Hand in the 21st Century 105

SAMPLE DEALS
EXERCISE NINE: Discarding a Loser

Introduction
“In this lesson, we’ve looked at methods of making a contract. One of these
methods takes advantage of the unique power of the trump suit. The methods
are to ruff a loser in the dummy or to throw away a loser on one of dummy’s
winners. Both require a side suit that is unevenly divided with more cards
on one side than the other.”

Instructions
“Turn up all of the cards in the first pre-dealt hand. Put them dummy style
at the edge of the table in front of each player.”

(E-Z Deal Cards: #4, Deal 1)

 Dealer: North  Q 10 9 7 6 3
  A K
  Q 3
  A 8 2

  K 5  A
  8 7 5 2  Q 9 6 3
  10 9 8 4  J 7 5 2
  10 4 3  K Q J 6

  J 8 4 2
  J 10 4
  A K 6
  9 7 5

The Bidding
“What does North open the bidding? (1.)

“With an opening bid and support for all of the unbid suits, what call does
East make? (Double.)

“Can South support partner’s major suit? (Yes.) What does South respond?
(2.)

“Does West have to advance partner’s takeout double when South bids?
(No.) What does West bid? (Pass.)

“With a medium strength hand, what rebid does North make to invite partner
to carry on to game? (3.)

“East passes. Does South accept North’s invitation? (Yes.) What would the
contract be? (4.) Who would be the declarer? (North.)”

N
W E

S

Lesson 4 — Eliminating Losers – Ruffing and Discarding106

The Play
“Which player makes the opening lead? (East.) What would the opening
lead be? (K)”

This is the first deal of the night, so you can go over the four steps of the PLAN. The students
may forget from one week to the next.

“Let’s go over declarer’s PLAN:

	 1.	 Pause to consider your objective (Declarer can afford three
losers.)

	 2.	 Look at your winners and losers (Declarer has four losers.)

	 3.	 Analyze your alternatives (Declarer can discard a club loser
on the extra diamond winner in dummy.)

	 4.	 Now put it all together”

Follow-up
Have the students bid and play the deal.

Conclusion
“Often when there is weakness in one suit, there is compensating strength
in another. In this deal, the extra strength in diamonds provided an oppor-
tunity to eliminate a club loser. In putting it all together, declarer couldn’t
draw trumps first, since the opponents would get the lead and take their club
winners before declarer had discarded a loser.”

Play of the Hand in the 21st Century 107

EXERCISE TEN: More Discards

Introduction
“Let’s look at another deal and see how extra winners in one of dummy’s
side suits can help to make the contract.”

Instructions
“Turn up all of the cards in the second pre-dealt hand. Put them dummy
style at the edge of the table in front of each player.”

(E-Z Deal Cards: #4, Deal 2)

 Dealer: East  6 4
  Q 9 4 3
  8 7 4
  7 4 3 2

  J 10 8 2  Q 9 7 5 3
  10 6  A J
  K Q J 5  10 9 6 2
  A Q J  K 9

  A K
  K 8 7 5 2
  A 3
  10 8 6 5

The Bidding
“East doesn’t have enough to open the bidding. What would South’s open-
ing bid be? (1.)

“West has an opening bid and support for the unbid suits. How does West
describe the hand? (Double.)

“North passes. With a medium hand of 11 points, how does East show the
strength of the hand? (2.)

“South passes. Counting dummy points, does West have enough to accept
East’s invitation to bid on to game? (With 15 dummy points, West invites
game by bidding 3. East will accept the invitation and bid game.) What
would the contract be? (4.) Who would be the declarer? (East.)”

N
W E

S

Lesson 4 — Eliminating Losers – Ruffing and Discarding108

The Play
In the first exercise, the four steps of the PLAN were reviewed more formally. This time, ques-

tions can be asked that lead students to a decision about how to play the hand.

“Which player makes the opening lead? (South.) Assuming South chooses
to lead a heart, which heart would South lead? (5.) When dummy plays
a small card, which card will North play? (Q.) Why? (Third hand high.)

“Declarer starts by making a PLAN. How can declarer eliminate an extra
loser? (Discard a heart loser on the extra club winner.)

“Should declarer draw trumps first? (No.)”

Follow-up
Have the students bid and play the deal.

Conclusion
“Declarer has to eliminate the heart loser before letting the opponents have
the lead. On this deal, that means trumps can’t be played (because the op-
ponents would get the lead) until declarer gets rid of the J on the extra
club winner.”

Play of the Hand in the 21st Century 109

EXERCISE ELEVEN: Ruffing a Loser

Introduction
“Sometimes the strength in dummy isn’t in the form of high cards. If dummy
is short in a suit, declarer is provided the opportunity of ruffing losers in
dummy.”

Instructions
“Turn up all of the cards in the third pre-dealt hand. Put them dummy style
at the edge of the table in front of each player.”

(E-Z Deal Cards: #4, Deal 3)

 Dealer: South  A K Q 2
  A 10 6 2
  7 3
  A 9 5

  J 8  10 7 5 3
  K J 3  Q 8
  A K 10 6 5  Q 9 8
  Q 7 2  J 10 8 4

  9 6 4
  9 7 5 4
  J 4 2
  K 6 3

The Bidding
“South passes. What is West’s bid? (1.)

“How does North describe the hand? (Double.)

“East doesn’t have enough to respond. Can South pass partner’s takeout
double? (No.) What does South bid? (1.)

“West passes. What rebid does North make to show a medium strength
hand? (2.)

“East passes. Knowing North has a medium strength hand (16 to 18 points),
does South bid again? (No.) What would the contract be? (2.) Who would
be declarer? (South.)”

N
W E

S

Lesson 4 — Eliminating Losers – Ruffing and Discarding110

The Play
“Which player makes the opening lead? (West.) What would the opening
lead be? (A.)

“Declarer starts by making a PLAN. Assuming the missing trumps are
divided 3–2, how many losers does declarer have? (Six.) How can declarer
eliminate one of the diamond losers? (Ruffing it in dummy.) How does de-
clarer plan to play the trump suit? (Give up two tricks to the opponents.)”

Follow-up
Have the students bid and play the deal.

Conclusion
“Declarer can eliminate losers in hand by ruffing them in the dummy.
Declarer often has to manage the trump suit carefully in order to both ruff
losers and draw the missing trumps.”

Play of the Hand in the 21st Century 111

EXERCISE TWELVE: More Losers to Ruff

Introduction
“Let’s look at another deal which illustrates how the trump suit can be used
to help declarer make the contract.”

Instructions
“Turn up all of the cards in the fourth pre-dealt hand. Put them dummy style
at the edge of the table in front of each player.”

(E-Z Deal Cards: #4, Deal 4)

 Dealer: West  Q J 5 4
  Q J 3
  A 10 6
  K 6 3

  9 7 2  A 8 6 3
  9 8 6 2  A K 7 5
  K J 8  Q 9 2
  A 9 2  10 7

  K 10
  10 4
  7 5 4 3
  Q J 8 5 4

The Bidding
“West doesn’t have enough to open the bidding. Does North have enough to
open the bidding? (Yes.) Which suit would North choose to bid first? (1,
lower of two three-card minor suits.)

“How can East compete in the auction? (Double.)

“What does South respond to North’s opening bid? (2.)

“Once South bids, West is no longer obliged to respond to partner’s takeout
double. However, with 8 points, West should bid, if possible, since partner
has issued an invitation to compete. What does West bid? (2.)

“With a minimum opening bid, North passes. Does East have a minimum,
medium or maximum hand? (Minimum.) What does East rebid? (Pass.)
What would the contract be? (2.) Who would be the declarer? (West.)”

N
W E

S

Lesson 4 — Eliminating Losers – Ruffing and Discarding112

The Play
“Which player makes the opening lead? (North.) What would the opening
lead be? (3.) Assuming North leads a small club, which card would South
play to the first trick? (J.) Why? (Third hand as high as necessary.)

“Declarer starts by making a PLAN. Assuming the missing trumps are
divided 3–2, how many losers does declarer have? (Six.)

“How can one of the losers be eliminated? (Declarer can ruff a club in the
dummy.)”

Follow-up
Have the students bid and play the deal.

Conclusion
“Declarer can eliminate a loser in hand by ruffing it in the dummy.”

