

 1

 BIDDING OVER THE OPPONENTS' PREEMPTS

Here’s a familiar scene.....you are sitting at the bridge table minding your
own business when your RHO begins the auction with a preemptive bid. Right
away you (and your partner) are at a disadvantage. You have been robbed of
valuable bidding space in which you would have been able to investigate for a
good place to play this hand and/or the ability to communicate regarding suits and
hand strength, etc. to assist you if you were going to defend. Since good bidding
has been hindered considerably you must now rely upon good judgment and good
luck. You will have to decide whether to be overly aggressive or somewhat
passive and your only real guideline other than good hand strength is that it’s
generally considered best to be aggressive when you hold shortness in the
opponent’s suit.

Just as over opening one level bids a double of an opening preemptive bid

below the game level is a takeout double. The requirements are similar but the
higher the preemptive bid the better the hand needed to make the takeout double.
The same is true of overcalls. And with both doubles and overcalls more is
required in the direct position than in the balancing position.

Even though a double of an opening preemptive bid below game is intended
for takeout, it is a cooperative double. Responder has the option of passing with
any hand with which he would prefer to defend. However, passing because one
has nothing and doesn’t know what to do is not permitted!

Balancing plays an important part in your strategy for bidding over an
opponent's preemptive bid just as it does at lower levels. While bids in the direct
position generally show sound values (particularly if vulnerable) the same bids in
the balancing position can often be made on values borrowed from partner.

Most of your opponents play weak two-bids--an opening bid of 2Ë, 2Ì, and

2Í that shows a hand with a good six card suit (usually) but with less than opening
strength.....somewhere around 5-10 HCP (high card points). The requirements to
overcall or double a weak two-bid are about the same as the requirements to
overcall or double a one level bid, but with slightly greater HCP strength.
Therefore, in the direct position, a double shows a sound opening bid with
shortness in the suit opened by the opponent while a simple overcall shows the suit
bid with at least the values for a good opening bid. (A jump overcall shows a very

 2

strong hand... not a preemptive hand!) In the balancing chair, you may double and
overcall with somewhat weaker hands, particularly if short in the weak-two suit.
In either case before doubling a major suit preempt, look at your holding in the
other major suit; you need a better hand with only three cards in that suit than you
do with four card support as that is the suit that your partner will first think about
bidding if at all possible.

As responder to the takeout double of a preemptive bid it certainly seems

right to bid with distributional hands but some thought should be given to passing
with balanced hands that contain a few values. If you chose to bid make your call
at the level at which you wish to play as the doubler should not bid again unless he
has a very powerful hand.

In the direct position notrump overcalls of weak two-bids show sound

opening notrump bids with at least one stopper in the weak-two suit. In the
balancing position they show at least a minimum notrump opening with a stopper.
Some examples:

(1) Í AJ987 (2) Í KQ10 (3) Í KJ72
 Ì 72 Ì A65 Ì AQ9
 Ë AJ98 Ë AJ8 Ë 76
 Ê Q2 Ê K1072 Ê Q1098

Bid 2Í over Bid 2NT over Double over opp.'s
opponent's 2Ì opponent's 2Ë, 2Ë in direct if NV
in direct or 2Ì or 2Í in direct but pass if Vul. or
balancing pos. or balancing pos. opening bid was 2Ì/2Í.
 In bal., double over
 2Ë/2Ì, pass over 2Í.

The principles for bidding over weak two-bids also apply to bidding over
three level and higher (non-game) preemptive bids. Double if you want partner to
pick a suit but overcall if you wish to tell partner that you have a good suit. It is
important to remember that at these levels both actions show good hands and that
the higher the level the more cooperative the double becomes.

In the balancing position it is permissible to bid with shaded values when the

 opponents have stopped below game. Their failure to bid more tends to indicate

 3

that partner has some values, but had no clearcut action in the direct position.
However, after preemptive bids at the game level, the requirements to bid in the
balancing position then are about the same as in the direct position. More
examples:

(4) Opp. opens 3Ì (5) Opp. opens 3Ë/3Ì (6) Opp. opens 3Í
Í AQ1085 Í AQJ1042 Í 65
Ì 62 Ì 4 Ì AQJ1083
Ë KQ4 Ë 54 Ë KJ2
Ê876 Ê A1042 Ê 109

Pass in direct, Bid 3Í in direct, Pass in direct with unfav. vul.
bid 3Í in bal. bid 4Í in bal. bid 4Ì with fav. vul.,
bid 4Ì
 regardless in balancing position.

There is no particular HCP requirement for overcalling a three level preempt
with 3NT; it may be a huge balanced hand or it may be somewhat less but with a
source of tricks. Or at MPs it may well depend upon how big a gambler you are.
There are hands when it just feels right. Again position at the table as well as
available tricks will affect your decision.

A 4NT overcall of an opening 4Ì or 4Í bid is for takeout....it’s not intended
as Blackwood or the Unusual NT. A 4NT overcall of 4Ì is generally takeout for
the minor suits as one could double for takeout with all three unbid suits. A 4NT
overcall of 4Í is takeout for either two or three suits...thus partner should take
extra care when responding by bidding the lowest suit in which he can play. Many
play that a double of 4♠ is mostly for penalties as 4NT was available for takeout.
More examples:

(7) Opp. opens 3Ì/3Í (8) Opp. opens 3Ì/3Í (9) Opp. opens. 4Ì
Í K64 Í K8 Í 5
Ì AJ10 Ì AJ9 Ì 4
Ë KJ76 Ë KJ Ë KQJ109
Ê K106 Ê AKJ764 Ê AQJ987

Pass in direct, Bid 3NT in Bid 4NT in
bid 3NT in bal. either pos. either pos.

 4

There are a few conventional methods of competing. Playing Fishbein an
immediate double of a preemptive bid is penalty while the next higher suit is for
takeout. (That might be worthwhile....considering some of the preempts I’ve seen
lately). Cheaper or Lower Minor uses the cheaper still available minor suit or 4C
for takeout and double for penalty. The Smith convention uses 4C over any
preempt at the three level for takeout and double for penalty.

Over a weak two- bid in a major a jump to the four level in a minor suit is

Leaping Michaels and shows at least 5-5 in the other major and the minor suit bid.
Similarly a jump cuebid of 4D over a weak two-diamond bid would show at least
5-5 in the majors and 4S over a weak two-spade bid and 4H over a weak two-heart
bid show good hands with both minors.

© Marilyn Hemenway
August 2007

