

Week five: Intermediate Bridge

General Concepts

Review: Strong 2 opening

New Concepts: Pre-emptive bid; Weak 2 openings

Weak two openings

A weak two opening is used for the sole purpose to disrupting the opponent's bidding.

Advantages:

Opponents have to enter the auction at a higher level

Deprive the opponents of bidding space.

Lead directing

Very descriptive; showing point range, shape of hand and suit quality

A weak two bid describes a hand with exactly 5-11 (some books say 6-10) HCP and a disciplined 6 card suit if vulnerable (2/3 top honors or 3/5 top honors)

Consider your position at the table

In opening or direct seat (1st or 2nd position), most of the hand's strength should be in the long suit

In 3rd position, partner has already passed so you have a bit more wiggle room

In 4th position, you have the option to pass out the hand. To open the bidding one needs to be able to take at least 8 tricks.

In disrupting opponents, you may have also taken away bidding space from a partner holding a very good hand

You should **not** have a side 4-card major or a void. This distributional hand makes it difficult for partner to estimate the potential of the hand.

(examples from ACBL Bridge Series Commonly Used Conventions, pp 225-241)

1) ♠ 94
♥ AJT873
♦ K95
♣ 64

2) ♠ QT7642
♥ 8
♦ T53
♣ K82

3) ♠ T73
♥ 4
♦ KQJT95
♣ 962

4) ♠ AKJT95
♥ 3
♦ QJ83
♣ T2

8HCP
disc. (3/top 5)
Bid 2 ♥

5HCP
not disc.
pass unless in 3rd pos.
non-vul

6HCP
disc.
Bid 2 ♦

11HCP –too strong to
open a weak 2
Bid 1 ♠

5) ♠ 4	6) ♠ K975	7) ♠ AQJ98
♥ AQT9763	♥ T87542	♥ 62
♦ J62	♦ A83	♦ T973
♣ 83	♣ -	♣ 74

7HCP	7HCP	6HCP
disc	poor suit quality	5 card suit
Bid 3♥	void in clubs	open in 3 rd seat
	Pass	non-vul

Responses:

A raise of opener's suit to any level is to play. Opener is expected to pass
 A jump to 3NT or game in a new suit is to play. Opener is expected to pass.

Responder may ask for more information by:

Bidding a **new suit below game level.**

The bid is forcing for one round, showing a quality 5 card or longer suit.

Opener raises responder's suit with **three card support**, or a doubleton honor

Opener rebids the original suit with **no fit** for responder's suit, and a minimum point count (5-8); bids a new suit or no trump with a maximum point count (9-11)

An artificial bid of 2NT is forcing one round. 2NT shows game interest, should be holding at least 16+ points, 4 quick tricks and is asking for a feature in which to utilize opener's long suit

Opener bids the original hand at the 3 level with a minimum hand.

Opener bids suit showing a feature (A or Kx) and 9-11 points, forcing

Opener bids 3NT with no outside feature and maximum points

RONF- Raise is the **Only Non-Forcing** bid

What is responder's bid after the auction (examples from ACBL Bridge Series Commonly Used Conventions, pp 225-241)

W	N	E	S
2♥	P	?	

1) ♠ KT8765	2) ♠ AK952	3) ♠ 3	4) ♠ 97
-------------	------------	--------	---------

♥ 3	♥ K83	♥ QT5	♥ Q4
♦ KQ3	♦ 3	♦ T942	♦ Q842
♣ Q52	♣ KJ93	♣ K9753	♣ AJ752

10HCP	14HCP+3 dummy pts	5HCP	9HCP
1 cd support	3 cd support	3 card support	2 cd support
Pass	Bid 4♥	Bid 3♥(4♥) as pre-empt	Bid 3♥

5) ♠ QJ3	6) ♠ AQJT975	7) ♠ AT93
♥ 5	♥ -	♥ K72
♦ AKQJ975	♦ 75	♦ AQ7
♣ AJ	♣ AKJ8	♣ T42

15HCP	15HCP+3	11HCP
1cd support	Bid 4♠	bid 2 NT
Bid 3NT	void in ♥	asking for feature to play in a suit -no♣ stopper

After Interference:

- If LHO doubles, all choices for responder stays the same;
 - Bid game in partner's suit with 4 card support (law of total tricks)
 - Bid 2NT with 3 card support asking for further description
 - Redouble for penalty with 15 HCP and shortage in partner's suit,.

- If LHO overcalls, all choices for responder stays the same depending on bidding space;
 - Bid 2NT asking for feature with sufficient points and support
 - Cue bid opponent's suit with a big hand and slam interest

Pre-empting at 3 level or higher

- Don't exceed the rule of 500
 - If not vulnerable, and doubled, you can get set 3 (100-300-500)
 - If vulnerable, and doubled, you can get set 2 (200-500)

Responding to a pre-empt

- Pass or raise partner's suit
- Avoid no trump without having a source of your own tricks or a fit with partner's suit
- A new suit by responder below game level is forcing.

Lesson 5 Exercise 1 (pre-dealt hand) N E S W

Concept: review of strong 2 openings, Blackwood P P 2♣ P

N E S W
 9HCP+1 8HCP+1 21HCP+3 2HCP

2♥	P	2♠	P
2NT	P	4NT	P
5♦	P	6♠	P
P	P		

♠9 Dir: North
 ♥AKQ54 Vul: None
 ♦762
 ♣T962

♠62	♠JT4
♥762	♥T83
♦T983	♦AQJ54
♣Q754	♣83

♠AKQ8753
 ♥J9
 ♦K
 ♣AKJ

North opens the auction with a pass, as does East. South with a 7 card ♠ suit and 21 HCP hand, opens the auction with a 2♣ bid. West passes. North with a 3 honor, 5 card suit and 8+HCP bids 2♥. East passes. South re-evaluates his/her hand. With 24 total points and at least 8 HCP from North and a 5 card suit with at least 2 to 3 honors considers slam. South bids 2♠ to show a suit preference. West passes. North bids 2NT waiting for further hand description. East passes. South bids 4NT asking for aces. West passes. North assuming slam will be in ♠, bids 5♦ showing one ace. East passes. South assuming the ace is in ♥, bids 6♠.

West leads the ♣4 showing an honor. South plays low and is prepared to play the ♣J if the ♣Q doesn't fall. South plays 3 rounds of trump, the ♥J and leads the small ♥ to the ♥A,K,Q dumping the ♦K and ♦2 making 7♠.

Concept: weak two opening against an opening hand w/ 5 card suit

W	N	E	S
8HCP+2	10HCP+2	16HCP+2	6HCP

♠J65	Dlr: West
♥A86	Vul: Both
♦K98743	
♣Q	

♠94	♠AKQT2
♥KJT732	♥-
♦A6	♦QJT
♣762	♣A9843

♠873
♥Q954
♦52
♣KJT5

W	N	E	S	OR	W	N	E	S	OR	W	N	E	S
2♥	P	2♠	P		2♥	P	2NT	P		2♥	P	2NT	P
3♥	P	4♣	P		3♦	P	3♠	P		3♦	P	3NT	P
P	P				P	P				P	P		

1st scenario

South leads the ♦5 to the board, the board ducks and North takes it with the ♦K. North leads a ♦back with the dummy takes with the ♦A. Dummy leads the ♥2 which East trumps with the ♣3. East plays the ♠A, K and Q and the ♣A. East leads ♣3 forcing the ♣10. South plays the ♣K and J. South leads ♥4, Dummy plays the 10 and North covers with the ♥A and East trumps. East plays the ♠10 and 2. Down 2.

2nd scenario

South leads the ♦5 to the board, the board ducks and North takes it with the ♦K. North leads a ♦back with the dummy takes with the ♦A. East plays the ♠A, K and Q and the ♣A. East leads ♣3 forcing the ♣10. South plays the ♣K and J. South leads ♥4, Dummy plays the 10 and North covers with the ♥A and East trumps. East plays the ♣9 and the ♦10 which North wins with the K♦. Leading a ♦back East wins with the ♦Q. You have 1 trump left.

3rd scenario

South leads the ♣5 which East wins with the ♣A over North's ♣Q. East plays the 5 ♠'s and leads a ♣ and South wins 3♣ tricks. South leads a ♦ which East ducks hoping for the ♦K to fall. If North ducks, West's ♦Q is good and West plays the ♣3 and leads a ♦ to the board's ♦A making 3NT.

Lesson 5 Exercise 3 (pre-dealt hand)

Concept: weak 2 opening with minimum response and singleton in partner's suit

S	W	N	E	S	W	N	E
9HCP+2	10HCP	11HCP+1	10HCP+1	2♠	P	P	P

♠J
♥T7654
♦AK74
♣QJ4

Dlr: South
Vul: Both

♠QT52	♠83
♥KQ3	♥AJ9
♦T652	♦J83
♣K7	♣AT865

♠AK9764
♥82
♦Q9
♣932

South opens the auction with a weak two bid, showing 6 ♠'s and disciplined (2/top 3 honors or 3/top 5 honors). West passes as does North. North with minimum points and no quality 5 card suit, North cannot ask for a feature. East passes.

West leads the ♥K, the ♥Q and the ♥3. South trumps East's ♥A. South leads the ♠4. West covers with the ♠Q and leads the ♣K. South plays the ♣4 and ducks with the ♣5. West leads back the ♣A and East shows out with a high/low. East leads another ♣ that West trumps. West leads a ♦2 and the board overtakes with the ♦A and ♦4 to South's ♦Q. South leads the ♠A and ♠K. East shows out of trump so South leads and other ♠ to draw West's ♠Q. West leads another ♦ that South takes on the board. South's remaining trump allows the contract to be made.

Lesson 5 Exercise 4 (pre-dealt hand)

Concept: weak 2 opening with support by responder

W N E S
 9HCP+2 15HCP 11HCP 5HCP

W	N	E	S
2♥	3♣	3♥	P
P	P		

♠Q9 Dir: West
 ♥75 Vul: N-S
 ♦A975
 ♣AKQ75

♠J85	♠A764
♥KQJT62	♥A98
♦Q64	♦KT
♣6	♣9832

♠KT32
 ♥34
 ♦J832
 ♣JT4

West opens the bidding with a weak 2 bid holding 9HCP and 4/top 5 honors. North bids 3♣ showing an opening hand. East bids 3♥ showing some support and value. South holding 5HCP passes. West may not bid again.

North leads the ♣A followed by the ♣K which West trumps. West leads the ♥K and ♥2 to the ♥A on the board. East leads the ♦10, South plays the ♦2. West ducks and North wins with the ♦A. North leads back a ♣ which is trumped by West. West plays a ♠J hoping to drop the ♠K. If North plays low, East will duck and South covers with the ♠K. South leads the ♠2 that North covers with the Q and East's ♠A. West leads a ♣ back to trump and West has 2 good ♦ and a good trump making 3♥

Lesson 5 Exercise 5 (pre-dealt hand)

Concept: weak 2 opening asking for a feature

N	E	S	W
10HCP+2	11HCP	14HCP+1	11HCP+1

N	E	S	W
2♠	P	2NT	P
3♣	P	4♠	P
P	P		

♠AK7432 Dlr: North
 ♥875 Vul: None
 ♦98
 ♣K4

♠T6 ♠J8
 ♥KJ4 ♥Q9632
 ♦AK732 ♦J64
 ♣875 ♣JT6

♠Q95
 ♥AT
 ♦QT5
 ♣AQ932

North opens 2♠ holding 6♠ with 2/top3 honors and 10 HCP. East passes and South bids 2NT looking for feature into North's hand. West passes and North bids 3♣. East passes and South bids 4♠ holding a 2nd side suit.

East leads the ♣J hoping to knock out North's feature. North takes it with the ♣K. North leads two rounds of trump and the ♥2 winning with the ♥A. North will lead three rounds of ♣'s dumping a ♦ and trumping the last one. North leads a small ♦ and West wins with the ♦A and leads the ♦K, which North trumps. North leads a small ♥, West plays the ♥K and ♥J which Dummy wins and leads a small ♦ and North has two trump left. North loses 1♥, 1♦ makes 5.

Lesson 5 Exercise 6 (pre-dealt hand)

W	N	E	S
8HCP+2	12HCP+1	8HCP+1	12HCP

W	N	E	S
2♠	P	P	P

♠863 Dlr: West
 ♥A6543 Vul: Both
 ♦KJ7
 ♣A9

♠AQT752 ♠K4
 ♥97 ♥QT2
 ♦Q65 ♦T94
 ♣75 ♣QJT62

♠J9
 ♥KJ8
 ♦A832
 ♣K843

If West were to pass, North would open the bidding with 1♥ and South would be sure that they reached game.

If West opens the bidding 2♠, North has more of a challenge because the bidding space has been greatly reduced. North cannot use a takeout double because he/she does not have shortness and 3 of each of the other suits. An overcall of 3♥ holding only 12HCP is rather chancy. If North chooses to overcall, South has a lead directing bid. If North doubles for penalty, the most East-West can go down is 2 tricks, not vulnerable, for a score of 500. North-South missed an opportunity of 4♥ and a game score of 620

Lesson 5 Exercise 7 (pre-dealt hand)

N	E	S	W
10HCP	8HCP+2	11HCP	11HCP+1

N	E	S	W
P	2♥	P	P

♠A2 Dlr: North
 ♥852 Vul: None
 ♦AJ64
 ♣JT42

♠KQ654	♠83
♥J	♥KQT963
♦852	♦K7
♣KQ75	♣963

♠JT97
 ♥A74
 ♦QT93
 ♣A8

North with 10 HCP must pass. East holding a disciplined 6 card ♥suit, opens the bidding with a weak two bid. South cannot double because he/she does not have a 3 card ♣ suit. Nor can South overcall because he/she does not hold a quality 5 card suit. West holding only 12 points should not bid the ♠suit because a new suit is forcing and he/she could get the bidding too high. West cannot bid no trump as he/she has no stopper in ♦, therefore should pass. North could bid in the balancing seat but neither a takeout double nor an overcall looks feasible. On lead, South should lead the ♠J, top of a sequence. North wins the 1st trick with ♠A. When East gets in the lead, he/she should draw trump and try finesses in both ♦ and ♣.

Lesson 5 Exercise 8 (pre-dealt hand)

E	S	W	N
8HCP+2	9HCP+2	8HCP	15HCP

E	S	W	N
P	2♦	P	2NT (feature?)
P	3♥	P	3NT

♠AK74 Dlr: East
 ♥T62 Vul: N-S
 ♦K5
 ♣KQT4

♠QT95	♠J62
♥A8	♥QJ973
♦J62	♦94
♣J973	♣A82

♠83
 ♥K54
 ♦AQT873
 ♣65

If South were to pass, West would open the bidding with 1♥ and East would be sure that they reached game.

If South opens the bidding 2♠, West has more of a challenge because the bidding space has been greatly reduced. West cannot use a takeout double because he/she does not have shortness and 3 of each of the other suits. An overcall of 3♥ holding only 12HCP is rather chancy. If West chooses to overcall, North has a lead directing bid. If West doubles for penalty, the most North-South can go down is 2 tricks, not vulnerable, for a score of 500. East-West missed an opportunity of 4♥ and a game score of 620

worksheet

1) ♠ 94
♥ AJT873
♦ K95
♣ 64

2) ♠ QT7642
♥ 8
♦ T53
♣ K82

3) ♠ T73
♥ 4
♦ KQJT95
♣ 962

4) ♠ AKJT95
♥ 3
♦ QJ83
♣ T2

HCP _____
disc./undisc
Bid _____

HCP _____
disc./undisc
Bid _____

HCP _____
disc./undisc
Bid _____

HCP _____
disc./undisc
Bid _____

5) ♠ 4
♥ AQT9763
♦ J62
♣ 83

6) ♠ K975
♥ T87542
♦ A83
♣ -

7) ♠ AQJ98
♥ 62
♦ T973
♣ 74

HCP _____
disc./undisc
Bid _____

HCP _____
disc./undisc
Bid _____

HCP _____
disc./undisc
Bid _____

What is responder's bid after the auction

W	N	E	S
2♥	P	?	

1) ♠ KT8765
♥ 3
♦ KQ3
♣ Q52

2) ♠ AK952
♥ K83
♦ 3
♣ KJ93

3) ♠ 3
♥ QT5
♦ T942
♣ K9753

4) ♠ 97
♥ Q4
♦ Q842
♣ AJ752

HCP _____
cd support Y/N
Bid _____

HCP _____
cd support Y/N
Bid _____

HCP _____
card support Y/N
Bid _____

HCP _____
cd support Y/N
Bid _____

5) ♠ QJ3
♥ 5
♦ AKQJ975
♣ AJ

6) ♠ AQJT975
♥ -
♦ 75
♣ AKJ8

7) ♠ AT93
♥ K72
♦ AQ7
♣ T42

HCP _____
cd support Y/N
Bid _____

HCP _____
cd support Y/N
Bid _____

HCP _____
card support Y/N
Bid _____

HCP _____
cd support Y/N
Bid _____

Weak two's: bids are 2♦ or 2♥ or 2♠ (remember 2♣ bid shows a strong hand-22-24 points)

A weak two hand holds a six card suit that is **disciplined** (two of the top three honors or 3 of the top 5 honors) and 5-11 (6-10 HCP) **without** a side 4 card major

Three reasons for opening a weak two

1. Deprive opponents of bidding space
2. Lead directing bid
3. Very descriptive bid with narrow point range, definite shape and quality of suit

When to pre-empt:

1. As dealer-opening hand
2. Over RHO, bid in the direct seat

When not to pre-empt

1. **Do not** pre-empt over partner's bid
2. Do not pre-empt in **4th seat** after 3 passes; open at 1 level.

Pre-emptor

Responder

→Pass with one or no card support and opening count

→Raise pre-emptor's suit with 10+ pts and 3+ trump

→Must pass-partner is simply raising pre-empt

→3NT or game in a new suit is to play

→Bid new suit with a **quality** 5+ card suit and 13+ pts (can be forcing or non-forcing for one round-**non-forcing must be alerted-partnership agreement**)

→With no support and no side suit, rebid pre-empted suit

→Raise responder's suit with 3 card support

→2NT (considering game) asking for a feature (entry into the hand), forcing for one round and alertable.

→ Bid outside suit with A or K x

→Rebid original suit w/o feature

With quality 7 + card suit use rule of 500

Don't exceed the rule of 500

If not vulnerable, and doubled, do not get set more than 3 tricks (100-300-500)

If vulnerable, and doubled, do not get set more than 2 tricks (200-500)