How to Play Kickback by Norman Pestaina May 2016

Contents

Introduction	3
Keycard Difficulties	3
The Kickback Solution	3
The Keycard-ask and Standard Responses	5
The King-ask and Responses	6
Number of Kings	6
Specific Kings (Primary Ask)	7
Specific Kings (Secondary Ask)	9
The Queen-Ask and Responses	10
Void-Showing Responses	11
Exclusionary Asks	12
Keycard-Ask and Responses	12
Queen-Ask and King-Ask	12
Other Considerations	14
The Surrogate Principle	14
Wolsey's King-Ask pre-condition	14
Coping with Interference	14
Additional Examples	16
Table of Figures	19
References	20

Introduction

Keycard Difficulties

If your partnership uses Roman Keycard with standard (3014) responses, you will be familiar with two difficulties associated with RKC3014 when a suit other than • has been agreed:

1. There may not be room for a Queen-ask following a 2nd step response. For example

<u>Pard</u>	<u>You</u>	
1♥	2 N	
4 N	5♦	Keycard-ask; 2 nd step response 1 or 4
5♥		

Is 5♥ a sign-off, or is it the Queen-ask?

2. A 3rd or 4th step response may force the contract beyond the safety level of 5 of the agreed suit. For example

<u>Pard</u>	<u>You</u>	
1♥	2 N	
4 N	5♠	Keycard-ask; 4 th step with 2 Keycards and Q♥

The 4th step response forces to the 6 level.

Since a Queen-ask is more likely when the response shows 1 Keycard than when it shows 0, the 1430 response structure reverses the order of the 1^{st} and 2^{nd} step responses. This approach reduces the frequency of the first problem, but does not at all impact the second.

In both illustrations, the agreed trump suit is \checkmark . It is easy to see that both problems are exacerbated when the trump suit is a minor, \clubsuit or \checkmark .

The Kickback Solution

The underlying source of the difficulties with both 3014 and 1430 Keycard responses is that the same asking bid, $4\mathbf{N}$, is employed for all trump suits. Partial solutions are offered in a variety of methods including Redwood or Minorwood, or by imposing suit-dependent pre-conditions for the $4\mathbf{N}$ ask.

A theoretical basis for addressing the RKC (and other) short-comings has been known for some time. In the November and December 1980 issues of **The Bridge World**, Jeff Rubens espoused *The Useful Space Principle (USP):* Available bidding space should be assigned by a system to those devices that can best use it. Employing an identical 4N asking bid independent of the agreed trump suit clearly violates the USP, and is the source of the RKC difficulties illustrated above. The 4N response structure affords progressively

less space below the safety level of 5 of the trump suit as the suit varies from $\stackrel{\bullet}{\bullet}$ to $\stackrel{\bullet}{\bullet}$ to $\stackrel{\bullet}{\bullet}$.

Kickback is one application of the USP and is proposed in the January and February 1981 issues of **The Bridge World**. In brief, it defines

- a) the Keycard-ask as 4 of the next higher strain after the trump suit,
- b) responses, in steps, beginning at the next available bid.

Thus,

Trump Suit	Keycard Ask	Responses
^	4 N	5♣, 5♦, 5♥, 5♠
Y	4♠	4N, 5♣, 5♦, 5♥
*	4♥	4♠, 4 N , 5♣, 5♦
<u>*</u>	4♦	4♥, 4♠, 4N, 5♣

Figure 1: Kickback Keycard-ask and standard step responses

The principal advantages of Kickback are discernable in this Figure – both difficulties alluded to in the earlier discussion have evaporated:

- 1. Following a 1st or 2nd step response, there is always room for a 3rd step Queen-ask below 5 of the agreed trump suit.
- 2. The safety level of 5 of the agreed trump suit is never violated since the standard response structure always ends at 5 of the trump suit.

As Rubens postulates, an essential requirement when employing Kickback is to *think in steps and not in denomination*. Thus,

```
a) the Keycard-ask is the next higher bid after 4 of the trump suit b) the response structure is calibrated in steps

1st Step 0 or 3 Keycards

2nd Step 1 or 4 Keycards

3rd Step 2 or 5 Keycards, without the trump Queen

4th Step 2 or 5 Keycards, also holding the trump Queen
```

Figure 2: *Kickback Keycard-ask response structure*

Note that the responses are described using the original 3014 structure. There is now no advantage to 1430, although that structure may still be adopted, if preferred, without loss of utility. The following sections elaborate upon one complete implementation of Kickback including Keycard-ask, Kingask and Queen-ask responses. There is no universally agreed structure, so a partnership adopting Kickback, must discuss and refine their agreements.

The Keycard-ask and Standard Responses

The generalized Keycard-ask responses are defined in Figure 2.

- a) the Keycard-ask is 4 of the next higher strain after the trump suit
- b) the responses begin at the next available bid and continue in steps

The basic responses are specialized here for each trump suit. The responses to show voids are described in a later section.

		1st Step	2nd Step	3rd Step	4th Step
Trump Suit	Keycard Ask	0 or 3	1 or 4	2 or 5	2 or 5 & Queen
A	4 N	5♣	5♦	5♥	5♠
Y	4♠	4N	5♣	5♦	5♥
♦	4♥	4♠	4N	5♣	5♦
*	4♦	4♥	4♠	4N	5♣

Figure 3: Keycard-ask and Responses by suit

Note that the Keycard responses when the agreed trump suit is \bullet are simply the accustomed Keycard responses. For the next lower suit, \checkmark , the responses are transposed one level lower; and so on for \bullet and \bullet . Examples follow.

Exampl	Example 1: ▼ agreed, 4♠ Keycard-ask							
♠ A 2		♠ Q						
♥ A K Q 5 3	3 2	♥ JT974	1					
♦ K		♦ A 7 3						
♣ K Q 7 5		♣AJT3						
West	<u>North</u>	<u>East</u>	<u>South</u>					
2♣	pass	2♦	pass	; 2♦ - waiting				
2♥	pass	3♠	pass	; 3♠ - splinter-raise, ♥ agreed				
4♠	pass	5♥	pass	; Keycard-ask, 2 + Q♥ (extra length)				
7♥	pass	pass	pass					

Example	Example 2 : ♠ agreed, 4♦ Keycard-ask					
♠ A 8 3		♠ K 5 2				
♥ A Q J		♥ K				
♦ J 7 5		♦ A K 8 6				
♣ A T 9 6		♣ K Q 8 7	4			
West	<u>North</u>	<u>East</u>	<u>South</u>			
1 N	pass	3♥	pass	; $3 \checkmark$ splinter, game force, $3=1=4-5$		
4♣	pass	4♦	pass	; ♣ agreed, 4♦ - Keycard-ask		
4♥	pass	7♣	pass	; 3 Keycards		
pass	pass					

The King-ask and Responses

Following the response to a Keycard-ask, asker may want to enquire about the outside (non-trump) Kings. A usual pre-condition is that the partnership is known to hold all 5 Keycards; often, the trump Queen as well. Regardless, there are only 3 outside Kings since the King of the trump suit is counted as a Keycard. In this version of Kickback,

- a) the King-ask is 5 of the next higher strain after the trump suit
- b) the responses, in steps, begin at the next available bid and end at 6 of the agreed trump suit

T	ŀ	1	u	S	

		King-Ask Responses				
Trump Suit	King Ask	1st Step	2nd Step	3rd Step	4th Step	
^	5 N	6♣	6♦	6♥	6♠	
Y	5♠	5 N	6♣	6♦	6♥	
•	5♥	5♠	5 N	6♣	6♦	
•	5♦	5♥	5♠	5 N	6♣	

Figure 4: King-ask and Responses by suit

The common King-ask agreements show either the number of Kings, or the cheapest specific King. Under either agreement, Kickback provides safety as the response structure does not extend beyond 6 of the trump suit.

Number of Kings

a) the <u>King-ask</u> is the next higher bid after 5 of the trump suit
b) the <u>response structure</u> is calibrated in steps

1st Step 0 side Kings

2nd Step 1 side King

3rd Step 2 side Kings

4th Step 3 side Kings

Figure 5: King-ask Response Structure to show # of Kings

This is the simplest of possible agreements. Responder (and asker) simply counts the number of steps after the King-ask to show the number of side Kings held by responder. Unlike standard Blackwood, the $1^{\rm st}$ step response is not ambiguous/overloaded to show 0 or 4 side Kings since there are only 3.

Specific Kings (Primary Ask)

Under this agreement, the number of steps is not significant. Any response below 6 of the agreed trump suit is a cue-bid telling a specific side King held by responder. Responder must make the cheapest available cue-bid, so bypassing a cue-bid denies possession of the corresponding side suit King:

- a) <u>Asking Suit</u>: The King-ask is a cue-bid of 5 of the next higher strain after the trump suit; this is the <u>asking suit</u> (see Figure 4)
- b) <u>Negative Response</u>: Responding 6 of the trump suit denies possession of any side suit King
- c) <u>Three-Kings Response</u>: Responding 6 of the asking suit shows possession of all three side suit Kings
- d) <u>Cheapest Specific King</u>: Responding below 6 of the trump suit shows possession of the King of the cue-bid suit; if the response is not the cheapest available cue-bid, then it denies possession of the King of any bypassed (cheaper) cue-bid suit
- e) <u>Surrogate 5N</u>: when the trump suit is other than *, a response of 5N is a specific King response for the King of the asking suit

Figure 6: King-ask Response Structure to show specific Kings

The following Figures specialize this agreement for each trump suit. In each Figure, there are a <u>side-King column</u> and 5 <u>response columns</u>.

The initial <u>side-King column</u> lists the 3 side suit Kings in their cheapest-first cue-bid order. It is especially important to understand the effect of the surrogate 5**N** on the order in which a specific King is shown (or denied).

- When the trump suit is ♠, the King-ask is 5N, and the responses, in order 6♠, 6♦, 6♥, describe a specific King in the natural suit order.
- When the trump suit is ♥, the King-ask is 5♠, and the responses, in order 5N = ♠, 5♠, 5♠ describe a specific King in the natural order.
- When the trump suit is ◆, the King-ask is 5♥; now the response order
 5♠, 5N = ♥, 6♠ interpolates the ♥ suit between ♠ and ♠.
- When the trump suit is \clubsuit , the King-ask is $5 \diamondsuit$, and the response order is $5 \heartsuit$, $5 \spadesuit$, $5 N = \diamondsuit$, again in the natural suit order.

There are 5 response columns

- one column for each of the 3 *cheapest specific King* responses
- a column for the *negative response*
- a column for the *3-Kings response*

 $\sqrt{}$ indicates a side King that is shown, X indicates a side King that is denied; A – (dash) indicates an unresolved side King (neither shown nor denied).

(♠ agreed)	5N King-Ask Response						
Side King	6♣	6♣ 6♦ 6♥ 6♠ 6N					
K♣	$\sqrt{}$	Х	Х	Х	\checkmark		
K♦	-	$\sqrt{}$	Х	Х	$\sqrt{}$		
K♥	-	-	$\sqrt{}$	Х	$\sqrt{}$		

Figure 7-1: Specific King Responses to the 5N ask (♠ agreed)

(♥ agreed)	5♠ King-Ask Response						
Side King	5 N	5N 6♣ 6♦ 6♥ 6♠					
K♠	\checkmark	Х	Х	Х	$\sqrt{}$		
K♣	-	\checkmark	Х	Х	\checkmark		
K♦	-	-	$\sqrt{}$	Х	$\sqrt{}$		

Figure 7-2: Specific King Responses to the 5♠ ask (♥ agreed)

(♦ agreed)	5♥ King-Ask Response					
Side King	5♠	5♠ 5N 6♣ 6♦ 6♥				
K♠	\checkmark	Х	Х	Х	$\sqrt{}$	
K♥	-	\checkmark	Х	Х	$\sqrt{}$	
K♣	-	-	$\sqrt{}$	Х	$\sqrt{}$	

Figure 7-3: Specific King Responses to the 5♥ ask (♦ agreed)

(♣ agreed)	5+ King-Ask Response						
Side King	5♥	5♠	5 N	6♣	6♦		
K♥	\checkmark	Х	Х	Х	\checkmark		
K♠	-	$\sqrt{}$	Х	Х	\checkmark		
K♦	-	-	$\sqrt{}$	Х	$\sqrt{}$		

Figure 7-4: Specific King Responses to the 5 • ask (♠ agreed)

These Figures document *The King-Ask Surrogate Principle: When the King-ask is other than* 5**N**, a 5**N** response to the King-Ask is a **surrogate** cue-bid to show the specific King of the asking suit.

Specific Kings (Secondary Ask)

As seen in any **Figure 7**, a 1st or 2nd step *Cheapest-Specific-King* response leaves open the possibility of holding a higher side King.

Asker may make the next available bid to ask if another higher side King is held. Since any *Specific-King* response to the King-Ask denies the ability to make the *Three-Kings* response, only one additional side King may be held.

- a) <u>Secondary Ask</u>: A 2nd step or 3rd step cue-bid following a 1st or 2nd step *Cheapest-Specific-King* response
- b) <u>Negative Response</u>: 6 of the trump suit denies any additional side King
- c) <u>Positive Response</u>: 6 of the asking suit shows the King of the side suit of the *Secondary Ask* cue-bid
- d) <u>Specific King Response</u>: Following a 2nd step *Secondary Ask*, a 3rd step cue-bid response shows the 3rd step side King (but denies the 2nd step side King)

Figure 8: Secondary King-ask Response Structure

Example	Example 3 : ♠ agreed, 4N Keycard-ask, 5N King-ask, Secondary King-ask								
The Bridge World, February 2015, Challenge the Champs #10									
♠AKQJ2		♠ T 5 4							
♥ A 8 2		♥ Q 7 3							
♦ 6 5 4		♦ A K Q T 7							
♣ A 4		♣ K 5							
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>						
		1♦	pass						
1♠	pass	1 N	pass						
2♦	pass	2♠	pass	;2♦ - xyz game force, 2♠ agrees ♠					
4 N	pass	5♦	pass	;4 N - Keycard-ask, 5♦ - 1 Keycard					
5 N	pass	6♣	pass	;5N King ask, 6♣: Cheapest Specific King(K♣)					
6♦	pass	6 N	pass	;6♦ - Secondary ask, 6N - Positive (K♦)					
7♦	pass	7 N	pass	;7♦ - 3 rd round Control ask					

Note: The 6♣ Cheapest Specific King Response denied holding all 3 side-suit Kings. Had East held K♥ instead of Q♥, the appropriate response would have been 6N instead of 6♣ to show all 3 side Kings.

Note: The 6 \clubsuit Cheapest Specific King Response denied holding all 3 side-suit Kings. Having shown K \clubsuit , East may hold only one of K \spadesuit or K \blacktriangledown . The actual 6N response affirmed East's holding K \spadesuit . Had East held K \blacktriangledown instead of K \spadesuit , the appropriate response to the secondary ask would have been 6 \blacktriangledown instead of 6N.

The Queen-Ask and Responses

The Queen-ask is employed only following a 1^{st} step or 2^{nd} step response to a Keycard-ask, and asks responder to tell whether the trump Queen is held. The Queen-ask takes the form of the next available bid after a 1^{st} step or 2^{nd} step response.

In the original, and simplest, response structure, responder makes the first available bid to deny holding the trump Queen, or the second bid to show it.

Since the Queen-ask is a slam try, the structure described here denies the Queen by bidding 5 of the trump suit. Responses above 5 of the trump suit promise the Queen and, in the process, describe the side suit Kings held.

- a) <u>The Queen-ask</u>: The next available bid following a 1st Step or 2nd Step response to a Keycard-ask
- b) Denying the trump Queen: 5 of the trump suit denies the Queen
- c) <u>Showing the trump Queen</u>: any King-ask response promises the trump Queen and simultaneously shows side-suit Kings:
 - 1) Bid 6 of the trump suit with no side-suit King
 - 2) Bid 6 of the asking suit with all 3 side-suit Kings
 - 3) Cue-bid the Cheapest Specific King with 1 or 2 side-suit Kings

Figure 9: The Queen-ask Response Structure

Example	e 4 : ♥ agree	ed, 4 <u></u> Keyca	ard-ask, Q	ueen-ask					
	The Br	idge World,	, August 20	015, Challenge the Champs #2					
★ K 6 4		 A Q 7 3							
♥ JT732		♥ K Q 4							
♦ 3		♦ A 9 8 4							
♣ KQT9		♣ A 6							
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>						
		1♦	pass						
1♥	pass	2N	pass						
3♦	pass	3♠	pass	; 3♦ - Checkback					
3N	pass	4♥	pass	; East shows 3 ♥'s (and 4 ♠'s), ♥'s agreed					
4♠	pass	5♣	pass	; 4♠ Kickback 5♣ shows 4 Keycards					
5♦	pass	6♥	pass	; 5♦ Queen-ask – 6♥ shows Q♥ but no Kings					
pass	pass								
Note: 24 Ch	Note : 3♦ Checkback assuming Wolff sign-off, otherwise 3♣ New Minor Forcing with the same effect								
locating the		ilig vvoili sigii-c	ii, utilei wise	32 New Millor Forcing with the same effect					
locating the	J-3 ▼ -111								
Note: Positi	Note : Positive Queen-ask response with no side-suit Kings is 6 of the trump suit, 6♥.								

Void-Showing Responses

The Kickback schedule of standard responses is extended in a consistent and coherent way to include showing useful voids. For all four suits,

- The 4th step, 5 of the trump suit, is the highest standard response and shows 2 or 5 Keycards plus the Queen of the trump suit.
- The 5th step, 5 of the asking suit, shows an even number of Keycards with a useful void in any of the three side suits.
- The 6th, 7th, and 8th steps correspond to the three side suits, and show an odd number of Keycards with a void in the cue-bid side suit. Unless the trump suit is ♠, one of these cue-bids will be a **surrogate** 5**N**!

		Standard Responses				Void-Showing Responses			ses
Trump	Keycard	1 st Step	2 nd Step	3 rd Step	4 th Step	5 th Step	6 th Step	7 th Step	8 th Step
Suit	Ask	0 or 3	1 or 4	2 or 5	2 or 5 + Q	0, 2 or 4	1 or 3	1 or 3	1 or 3
•	4 N	5♣	5♦	5♥	5♠	5 N	6♣	6♦	6♥
•	4♠	4 N	5♣	5♦	5♥	5♠	5 N	6♣	6 ♦
•	4♥	4♠	4 N	*	5♦	5♥	5♠	5 N	6♣
*	4•	4♥	4♠	4 N	5♣	5♦	5♥	5♠	5 N

Figure 10: Kickback: Standard and Void-Showing Response Structure

Exclusionary Asks

Keycard-Ask and Responses

An exclusionary Keycard-ask requires responder to answer the number of Keycards held, but excluding the Keycard from a designated side suit. The response is given in steps, exactly as for the standard (inclusionary) ask.

- The exclusionary Keycard-ask is a **jump beyond the standard ask**
- When the agreed trump suit is other than ♠, a jump bid of 5N is a surrogate exclusionary ask excluding the standard asking suit

	Inclusionary	Exclusionary	Exclusionary	Exclusionary	Exclusionary
Trump Suit	(All Suits)	•	•	*	•
•	4 N	5♣	5♦	5♥	
•	4♠	5♣	5♦		4 N
•	4♥	5♣		4 N	4♠
*	4♦		4 N	4♥	4♠

Figure 11: Kickback Exclusionary Keycard-Asks

The responses are in steps, following on the Exclusionary ask, in the usual 3014 schedule. 1st Step: 0 or 3 Keycards, 2nd Step: 1 or 4 Keycards, etc.

Queen-Ask and King-Ask

Following the response to an exclusionary Keycard-ask, asker may wish to enquire about the trump Queen, or about a specific King(s). Since a side suit has been excluded from consideration, there are now only 2 relevant Kings. The most common system defines the Queen-ask as the next available (non-trump) bid following a 1st Step or 2nd Step response to an exclusionary ask; the King-ask, then, is defined as the second available (non-trump suit) bid. We propose the following modified exclusionary agreements instead:

- a) The <u>King-Ask</u> is exactly one level higher that the Keycard-Ask, in the same denomination as the exclusionary Keycard-Ask
- b) The Negative King-Ask Response is 6 of the agreed trump suit
- c) The <u>Positive King-Ask Responses</u> are the two steps immediately above 6 of the trump suit to show, in order, the lower or higher of the two side suit Kings (the exclusion suit King is ignored) <u>Example</u>

Trump Suit: ♠, Exclusionary Keycard-Ask: 5♠, King-Ask: 6♠ 6♠ - No Kings, 6N = K♦ (may have K♥), 7♠ = K♥ (denies K♦)

Figure 12: The Exclusionary King-ask and Response Structure

- a) The <u>Queen-Ask</u> is the next available bid following a 1st Step or 2nd Step response to an exclusionary Keycard-Ask
- b) The <u>Negative Queen-Ask Response</u> is the step immediately after the Queen-ask
- c) The <u>Positive Queen-Ask Responses</u> are the King-Ask responses, showing the Queen of trumps and specific Kings held (if any)

Figure 13: The Exclusionary Queen-ask and Response Structure

Example	Example 6 : ♦ agreed, 5♣ Exclusionary Keycard-ask, 6♣ King-ask							
	The Bridge World, April 2012, Challenge the Champs #4							
♠ A K 5		♠ Q T 9 4						
♥ A J 9 6		♥ T						
◆ A Q 8 5 4 2	•	♦ KJT						
*		♣ Q 5 4 3 2						
West	<u>North</u>	<u>East</u>	<u>South</u>					
1♦	pass	1♠	pass					
2♥	pass	3♦	pass	;♦ agreed, 3♦ forcing after the reverse				
5♣	pass	5♥	pass	;5♣-exclusionary ask 1 Keycard (K♦)				
6 ♣	pass	6 ♦	pass	;King-ask no side Kings				

Example	Example 7 : ♦ agreed, 4N Exclusionary Keycard-ask, Queen-ask								
The Bridge World, April 2012, Challenge the Champs #7									
♠ K 9 7 5		♠ A 8 6							
Y		♥ J 7							
♦ A K 7 5		◆ QJT8							
♣ A K J T 2		♣ Q 7 4 3							
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>						
1♣	pass	1 N	pass						
2♦	pass	3♦	pass	;♦ agreed, 3♦ forcing after the reverse					
4 N	pass	5♦	pass	;♥-exclusionary ask 1 Keycard					
5♥	pass	6 ♦	pass	;Queen-ask yes Q♦, but no side Kings					
pass	pass								
Note : 4♥ is t	Note: 4♥ is the Kickback Keycard-ask for ♦, so 4N is a surrogate exclusionary ask in ♥								

Other Considerations

The Surrogate Principle

In preceding sections surrogate responses and surrogate asks have occurred in three contexts:

- 1. 5N response to a King-ask (Figure 4, Figure 7.2, 7.3, 7.4),
- 2. 5N void-showing response to a Keycard ask (Figure 10),
- 3. 4N Exclusionary Keycard-asks (Figure 11).

There is one other context,

4. A 4**N** surrogate cue-bid.

Consider the sequence $1 \lor - 2 N$; $4 \lor - 4 N$. Since the agreed trump suit is \lor , the Keycard-ask is 4 •, so the <u>non-jump</u> 4 N is a surrogate • cue-bid. This applies for each non-• trump suit.

In each of these contexts,

- ✓ the trump suit is a suit other than ♠
- ✓ the surrogate 5N response, or the surrogate 4N exclusionary ask or cue-bid, always represents the Keycard asking suit

The **surrogate no-trump** is not itself a convention. It is a consequence of utilizing a response structure defined in steps rather than by denomination.

Wolsey's King-Ask pre-condition

A usual pre-condition to a King-ask is that the partnership is known to hold all 5 Keycards. The King-ask is usually treated as a try for the grand slam in the agreed trump suit. Then, a responder to a specific-King ask holding all 3 side Kings, or giving a positive response to a secondary specific King-ask, is expected to bid 7 of the agreed trump suit.

Kit Wolsey has argued for relaxing the King-ask precondition to holding 4 of the 5 Keycards. This agreement allows a King-ask when trying to improve a match-point contract from 6 of the agreed suit to 6**N**. To accommodate this flexibility, the positive King-ask responses are defined as 6**N** rather than as 7 of the trump suit (as is more usual). Asker is expected to correct a positive 6**N** response to the sought grand slam if the grand was the target all along.

Coping with Interference

Because Kickback employs suit bids to ask for Keycards, interference over a Keycard-ask occurs more frequently. The DOPI/ROPI agreement seems well suited: (re)double = 0 or 3, pass = 1 or 4, etc.

When a King-ask is doubled, *redouble* shows the specific King of the asking suit, or willingness to play 4N redoubled (when the King-ask is 4N).

- bid 6 of the agreed trump suit to deny any side Kings
- **pass** to show all 3 side Kings
- redouble to show the specific King of the asking-suit
- make a higher **specific King** cue-bid to deny the King of the asking suit

(♠ agreed)	5Nx King-Ask Response					
Side King	6♣	6 ♦	6♥	6♠	pass	
K♣	$\sqrt{}$	Х	Х	Х	$\sqrt{}$	
K♦	-	$\sqrt{}$	Х	Х	$\sqrt{}$	
K♥	-	-	$\sqrt{}$	Х	$\sqrt{}$	

Figure 14-1: Specific King Responses to the 5Nx ask (♠ agreed)

(♥ agreed)	5♠x King-Ask Response					
Side King	XX	6♣	6♦	6♥	pass	
K♠	$\sqrt{}$	Х	Х	Х	\checkmark	
K♣	-	\checkmark	Х	Х	\checkmark	
K♦	-	-	$\sqrt{}$	Х	\checkmark	

Figure 14-2: Specific King Responses to the 5_{★x} ask (♥ agreed)

(♦ agreed)	5♥x King-Ask Response					
Side King	XX	5♠	6♣	6♦	pass	
K♥	\checkmark	Х	Х	Х	$\sqrt{}$	
K♠	-	٧	Х	Х	\checkmark	
K♣	-	-	$\sqrt{}$	Х	$\sqrt{}$	

Figure 14-3: Specific King Responses to the 5♥x ask (♦ agreed)

(♣ agreed)	5♦x King-Ask Response					
Side King	XX	5♥	5♠	6♣	pass	
K♦	\checkmark	Х	Х	Х	\checkmark	
K♥	-	$\sqrt{}$	Х	Х	$\sqrt{}$	
K♠	-	-	٧	Χ	\checkmark	

Figure 14-4: Specific King Responses to the 5•x ask (♣ agreed)

Additional Examples

Example 8: ◆ agreed, Keycard-ask, Queen-ask The Bridge World, July 2007, Challenge the Champs #8							
★ KJ54		♦ A 9	•				
♥ Q		♥ A J T 7 3					
♦ KT9543		◆ AJ876					
♣ A K		♣ 3					
West	<u>North</u>	<u>East</u>	<u>South</u>				
1.	pass	1♥	pass				
1♠	pass	2♦	pass	; 2 artificial game force			
3♦	pass	4♦	pass	; ♦ agreed			
4♥	pass	4♠	pass	; 4♥ Kickback – 3 Keycards			
4N	pass	6 ♦	pass	; Queen-ask – Yes (extra length), no Kings			
7♦	pass	pass	pass				

Example 9: ▼ agreed, Keycard-ask, King-ask, Secondary King-ask The Bridge World, February 2008, Challenge the Champs #2						
♠ A K 6 3 2		<u> </u>	•			
7 8 7 5		♥ A K Q 4 3 2	2			
♦ QJ5		♦ A K 6 2				
♣ J 9		♣ A 7 3				
West	<u>North</u>	<u>East</u>	<u>South</u>			
		2♣	pass			
2♠	pass	3♥	pass			
4♥	pass	4♠	pass	; ♥ agreed — 4♠ Keycard-ask		
5♣	pass	5♠	pass	; 1 Keycard - 5♠ King-ask		
5 N	pass	6♣	pass	; K♠ (surrogate) – 6♣ secondary ask		
6♥	pass	pass	pass	; No 2 nd King		

Example	Example 10 : ♠ agreed, Keycard-ask, King-ask						
	The B	<mark>ridge World,</mark>	April 20	008, Challenge the Champs #3			
♠ 6 4 3		♠ A K Q J T 8	3				
♥ A 9 5		♥ T					
♦ A 4 3		♦ 82					
♣ K J 6 2		♣ A Q 4 3					
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>				
			pass				
1♣	pass	1♠	pass				
1 N	pass	2♦	pass	; 2♦ game-forcing check-back			
2♠	pass	3♣	pass	; 1 Keycard - 5♠ King-ask			
4♣	pass	4♦	pass	; ♣ agreed – 4♦ Keycard-ask			
4♥	pass	5♦	pass	; 3 Keycards – King-ask (trying for 6 N)			
6♣	pass	7♣	pass	; No Kings			
pass	pass						

Example		•	•	id-showing response 008, Challenge the Champs #9
	THE DI		ugust Z	ooo, Chanenge the Champs #9
♠ AT9		♦ 864		
¥ 4		♥ A K 7 3 2		
◆ A 8 6 3		•		
♣ A K 8 4 2		♣ J9753		
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>	
	pass	pass	pass	
1♣	pass	1♥	pass	
2♣	pass	4♣	pass	
4•	pass	5 N	pass	; Keycard-ask – 1 & ♦-void (surrogate)
6 ♣	pass	pass	pass	

Example			•	id-showing response er 2008, Challenge the Champs #8
♦ JT83	1110 21	<u>149€ 110114, 110</u>	3 (0) ()	2. 2000/ chancings are champs in c
♥ A K 7 4		♥ QJ6		
♦ Q 2		♦ A K J T 9 4 3		
♣ K J 9		♣ Q 6 4		
West	<u>North</u>	<u>East</u>	<u>South</u>	
1♣	pass	1♦	pass	
1♥	pass	2♦	pass	; 2♦ artificial game force
2 N	pass	3♦	pass	
4♥	pass	5♥	pass	; Keycard-ask – 2 Keycards & ♠-void
6 ♦	pass	pass	pass	
Note: East h	as bid both 🕭 a	and ♥ naturally, the	refore th	e only " <i>useful void</i> " suit is ≙

Example	: 13 : ♠ agre	eed, Keycard-	ask, vo	id-showing response			
	The Bridge World, December 2008, Challenge the Champs #2						
♠ T 8 4 3		♠ A K Q 7 6					
♥ A T 5 4		∀ K 8 6 3					
•		♦ K J					
♣ KJT94		♣ A Q					
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>				
		2♣	pass				
3♣	pass	3♠	pass				
4♠	pass	4 N	pass	; ♠ agreed – Keycard-ask			
6 ♦	pass	7♠	pass	; 1 Keycard & ♦-void			
pass	pass						
Note: The po	ositive 3♣ respo	onse promises 2 ho	onors in a	suit of 5+ cards			

Example	Example 14 : ♠ agreed, Exclusionary Keycard-ask						
	The Br	idge World,	October 2	2008, Challenge the Champs #2			
♠ AQ97		♠KJT4					
♥ A 9 6 5		♥ JT					
♦ J		◆ A K Q T 9	86				
♣ K 8 4 2		*					
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>				
		1♦	pass				
1♥	pass	1♠	pass				
2♦	pass	3♦	pass	; 2♦ artificial game force			
3♠	pass	5♣	pass	; ♠ agreed – 5♣ exclusionary Keycard-ask			
5 N	pass	7♠	pass	; 2 Keycards and Q♠			
pass	pass						

Example 15: ◆ agreed, Exclusionary Keycard-ask, Queen-ask The Bridge World, May 2010, Challenge the Champs #7					
*	1110 2110.	♦ 1754	2, 2020	sy anamenge are snamps ",	
♥ K 6		∀ A T 3			
♦ A K 5 4		♦ QT972			
♣AKQJT82		♣ 5			
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>		
			1♠		
double	pass	2♦	pass		
4♠	pass	5♣	pass	; 4♠ exclusionary Keycard-ask – 1 Keycard	
5♥	pass	6♦	pass	; Queen-ask – Yes, Q♦ but no side Kings	
7♦	pass	pass	pass		

Example	Example 16 : ◆ agreed, Exclusionary Keycard-ask						
	The Bridge World, August 2010, Challenge the Champs #9						
♠ 4		♠ A Q T 8 6					
♥ QT73		Y					
♦ A J 2		♦ K 5					
♣ QT864		♣ K 9 7 5 3 2					
<u>West</u>	<u>North</u>	<u>East</u>	<u>South</u>				
	pass	1♣	pass				
1♥	pass	1♠	pass				
2♣	pass	2♦	pass	; 2♣ artificial xyz game try - 2♦ relay			
3♣	pass	4♥	pass	; 3♣ game try – 4♥ exclusionary Keycard-ask			
4 N	pass	5♣	pass	; 1 Keycard - game sign-off			
pass	pass						

Table of Figures

Figure	1: Kickback Keycard-ask and standard step responses	4
Figure	2: Kickback Keycard-ask response structure	4
Figure	3: Keycard-ask and Responses by suit	5
Figure	4: King-ask and Responses by suit	6
Figure	5: King-ask Response Structure to show # of Kings	6
Figure	6: King-ask Response Structure to show specific Kings	.7
Figure	7-1 : Specific King Responses to the 5N ask (♠ agreed)	8
Figure	7-2 : Specific King Responses to the 5♠ ask (♥ agreed)	8
Figure	7-3 : Specific King Responses to the 5♥ ask (♦ agreed)	8
Figure	7-4 : Specific King Responses to the 5♦ ask (♣ agreed)	.8
Figure	8: Secondary King-ask Response Structure	.9
Figure	9: The Queen-ask Response Structure	10
Figure	10: Kickback: Standard and Void-Showing Response Structure	11
Figure	11: Kickback Exclusionary Keycard-Asks	12
Figure	12 : The Exclusionary King-ask and Response Structure	12
Figure	13: The Exclusionary Queen-ask and Response Structure	13
Figure	14-1 : Specific King Responses to the 5Nx ask (♠ agreed)	15
Figure	14-2 : Specific King Responses to the 5♠x ask (♥ agreed)	15
Figure	14-3 : Specific King Responses to the 5♥x ask (♦ agreed)	15
Figure	14-4 : Specific King Responses to the 5♦x ask (♣ agreed)	15

References

- 1. **The Useful-Space Principle, I**. Jeff Rubens. *The Bridge World* Vol. 52 No. 2, November 1980.
- 2. **The Useful-Space Principle, II**. Jeff Rubens. *The Bridge World* Vol. 52 No. 3, December 1980.
- 3. **The Useful-Space Principle, III**. Jeff Rubens. *The Bridge World* Vol. 52 No. 4, January 1981.
- 4. **The Useful-Space Principle, IV**. Jeff Rubens. *The Bridge World* Vol. 52 No. 5, February 1981.
- 5. **Building a Better Mousetrap: King Ask**. Kit Wolsey. *Bridge Today*. May/June 1991

Several examples are based on deals from the following issues of *The Bridge World*. Only the deals are used; the illustrative bidding and discussion of the deals are entirely mine:

- 6. Challenge The Champs. The Bridge World Vol. 78 No. 10, July 2007
- 7. Challenge The Champs. The Bridge World Vol. 79 No. 5, February 2008
- 8. Challenge The Champs. The Bridge World Vol. 79 No. 7, April 2008
- 9. Challenge The Champs. The Bridge World Vol. 79 No. 11, August 2008
- 10. **Challenge The Champs**. The Bridge World Vol. 80 No. 1, October 2008
- 11. Challenge The Champs. The Bridge World Vol. 80 No. 2, November 2008
- 12. Challenge The Champs. The Bridge World Vol. 81 No. 8, May 2010
- 13. **Challenge The Champs.** The Bridge World Vol. 81 No. 11, August 2010
- 14. **Challenge The Champs**. The Bridge World Vol. xx No. x, January 2012
- 15. Challenge The Champs. The Bridge World Vol. xx No. x, April 2012
- 16. **Challenge The Champs**. The Bridge World Vol. xx No. x, February 2015
- 17. **Challenge The Champs**. The Bridge World Vol. xx No. x, August 2015