

GETTING INTO THE BIDDING

A BRIDGE TOOLKIT

BILL TREBLE

BILL TREBLE

**GETTING INTO
THE BIDDING**

A BRIDGE TOOLKIT

Text © 2012 Bill Treble

Cover Image © The Power of Forever Photography

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 duplication process whatsoever, is a violation of copyright.

Master Point Press

331 Douglas Ave.

Toronto, Ontario, Canada

M5M 1H2 (416)781-0351

info@masterpointpress.com

Websites: www.masterpointpress.com

www.teachbridge.com

www.bridgeblogging.com

www.ebooksbridge.com

Library and Archives Canada Cataloguing in Publication

Treble, Bill

Getting into the bidding [electronic resource] : a bridge toolkit /
Bill Treble.

Electronic monograph.

Issued also in print format.

ISBN 978-1-55494-183-4 (PDF).--ISBN 978-1-55494-438-5 (HTML).--

ISBN 978-1-55494-988-5 (MOBI)

1. Contract bridge--Bidding. I. Title.

GV1282.4.T74 2012

795.41'52

C2011-908640-9

We acknowledge the financial support of the Government of Canada through the Book Publishing Industry Development Program (BPIDP) for our publishing activities.

Editor

Ray Lee

Copy editor/interior format

Sally Sparrow

Cover and interior design

Olena S. Sullivan/New Mediatrix

This book is dedicated to the memory of my parents,
Bruce and Elfarata Treble

Contents

<i>Introduction</i>	7
<i>Chapter 1: Principles of Competing and Basic Tools</i>	9
Distributional Types	10
Losing Trick Count (LTC): Use this tool with care	12
Takeout Doubles	14
Overcalling	19
Two Bids or One?	25
The Dos and Don'ts of Negative Doubles	27
Better Late than Immediately or Never: Delayed Actions	32
Oh, for the Good Old Days of the Penalty Double	33
<i>Chapter 2: How High Can You Fly?</i>	41
Preemptive bidding	41
Jump Overcalls	51
A Wrap-up on Strategy	53
<i>Chapter 3: Two! Two! Two Suits in One Bid!</i>	61
Michaels	62
The Unusual 2NT (U2)	69
<i>Chapter 4: Bidding as the Auction Progresses</i>	79
In the Sandwich Position: What to Do?	79
Free Bids in Competition	82
Responding to Partner's Opening Bid after a Takeout Double	84
Third-Seat Openings	86
Balancing — An Overview	87
<i>Chapter 5: Notrump Auctions</i>	101
What to Play over Their 1NT Opening?	101
The Simple Option — Landy	103
The Popular Option — Cappelletti	104
The Aggressive Option — DONT	107

The Penalty Double and its Continuations	111
When They Interfere with Your 1NT	113
<i>Chapter 6: Claiming Your Share of the Turf</i>	125
Embarking on a Hunting Expedition	126
Redoubler's Continuations	129
Card-Showing Doubles	130
Responsive Doubles	133
<i>Chapter 7: Navigating in the Stratosphere — High-Level Decisions</i>	143
The Law of Total Tricks: Is It a Cure-All?	144
Raises in Competition	148
How to Identify Forcing Situations in a High-Level Auction	153
Fit-Showing Jumps	157
Lead-Directing Bids	160
Lebensohl over Doubles of Weak Two-Bids	162
<i>Chapter 8: Six Partnership Discussion Topics</i>	173
Negative Doubles 201	173
'System On' — Yes or No?	175
'Free' Acceptances of Transfers over a Double	177
Drury by a Passed Hand Responder	178
Jump Shifts by a Passed Hand	181
When is a Cuebid not a Cuebid?	181
<i>Chapter 9: Extras and Refinements</i>	191
More Defenses to 1NT	191
Negative Doubles 301 — Free Bids and the Competitive 2NT	192
OBAR BIDS	194
Support Doubles	196
Unusual versus Unusual When We Open a Major Suit	197
Leaping Michaels	199
<i>Chapter 10: Final Quiz</i>	208

INTRODUCTION

When I first started to play bridge, most of the books and publications dealt with auctions where your side had a free run with no interference. Whether you played Standard American or one of the more elaborate systems popularized overseas, the focus was on reaching the best contract. Takeout and negative doubles got some ink, but overcalls in those days were near-opening bids in high-card strength, and partner was expected to bid accordingly.

For several reasons, however, people began to make overcalls more frequently. There was a growing recognition that excellent shape is just as important as points in deciding whether to compete. Soon, some players abandoned the idea of insisting on “the goods” for a direct overcall, hoping for a chance to balance later with hands that weren’t quite so robust. Instead, they’d display a willingness to get involved right away if the level was convenient, as opposed to waiting for the perfect hand to take direct action.

The widening of the overcall range, combined with a move towards a friskier preempting style, vaulted competitive bidding to the forefront rather than merely being an afterthought. A healthy amount of discussion was needed if both the opening and interfering sides were to keep a sure footing.

The nature of bridge literature changed in tandem, with a proliferation of books devoted to specific aspects of the topic. For example, Mike Lawrence has written on overcalling and balancing, and both Larry Cohen and Andrew Robson have dealt with higher-level battles. What seems to be lacking so far is a one-stop shopping experience that covers the entire realm in a fair amount of detail but at a pace that won’t cause the reader to experience a sense of overload.

This book is intended to build a foundation that will enable you to succeed in the hurly-burly of the contested auction. It naturally divides into three stages. In Chapters 1 to 4, we look at competitive actions that occur immediately after the opening bid or relatively early in the bidding. Moving on to Chapters 5 to 7, we find out about several ways to compete over their 1NT opening and also talk about how to claim your fair share of the turf as the bidding continues, both in low-level auctions and way up there in the stratosphere. At this point, you are in a good position to flourish if you have digested the contents sufficiently. If you happen to be in a regular, serious partnership with higher aspirations, Chapters 8 and 9 contain lots of good reference material for arriving at firm understandings. There are quiz hands throughout, and an entire chapter of them to wrap things up.

In the thirty-plus years that I've played bridge, I've met many wonderful and interesting people who have shared their insights and experience with me. Much of their advice is included in these pages. For example, Colin Ward, who always has a quip for any occasion, came up with the gem that "The only effective defense to a preempt is an overbid." Well, maybe.

I'd like to mention three people especially, with all of whom I've had long-standing partnerships. One is Tom Butterworth, who took me on when he was one of the top players in our area and I still had some rough edges on my game. He was not only a wellspring of knowledge that benefited me greatly, but his temperament, sportsmanship and genuine friendliness towards everyone at the table was a shining example for us all. Dave McLellan was an excellent match for me in plunging into an abundance of intricate bidding techniques. Watching him play, I saw his intensity and desire to scale the heights, and as a declarer, he was able to work out the layout of just about every hand he played. Finally, there is my wife Sue, who has not only enriched my life in every way imaginable, but is a walking advertisement for having no fear at the bridge table. Some years ago, when I kept rambling on about doing a book on competitive bidding, she finally had enough of it and said, "Well, when are you going to stop talking about it and get cracking?" She always gives me a nudge and a wakeup call when I sorely need it. Love ya, Sue.

CHAPTER 1

PRINCIPLES OF COMPETING AND BASIC TOOLS

Effective bidding in contested auctions is a vital part of winning bridge, and its importance cannot be stressed highly enough. I often play bridge on the internet, and I did a study of some recent sessions. Here are the statistics:

Tournament #	Unobstructed Auctions	Both Sides Bidding
1	5	7
2	3	9
3	5	5
4	5	7
5	6	6
6	5	7
Total	29	41

Over the course of six sessions, then, competitive auctions represented almost 60% of the deals played. Because a lot of current theory and many of the books you read now emphasize an ‘in your face’ style of interfering with the opponents, the bidding landscape has changed significantly over the course of the last 10-20 years. To take one example, a strong notrump opening would usually buy the contract in a bygone era. Not so anymore. From personal experience, I can tell you that more often than not the opponents are butting in over our 1NT openings with some kind of one- or two-suited overcall.

ONE-STOP SHOPPING FOR COMPETITIVE BIDDING

In the modern game of bridge, the majority of auctions see both sides involved in the action, and every improving player needs to acquire the basic tools to handle this kind of bidding.

This book covers all the basic building blocks of competitive bidding (takeout and negative doubles, preempts, overcalls, competing over their notrump openings and dealing with competition over your own, forcing pass auctions, the Law of Total Tricks, and more). It also describes a number of useful conventions and gadgets with which you need to be familiar (whether or not you play them yourself), and suggests other optional treatments for partnership discussion. Each chapter ends with a review quiz, and the final chapter is a summary quiz covering all the material.

BILL TREBLE (Winnipeg, Canada) is an expert bridge player who has been a bronze medalist in the Canadian Teams Championship. His wife Sue, a bridge teacher, wishes Bill would pay more attention to the excellent advice in this book.

MASTER POINT PRESS
978-1-55494-183-4