

Auckland Bridge Club Improvers Sessions

Transfers Responses to NT Opening Bids

Basic responses

2♣	Stayman, asking partner to bid a 4 card major or 2♦ without one.
2♦	Promises at least five hearts and orders partner to bid 2♥.
2♥	Promises at least five spades and orders partner to bid 2♠.
The use of 2♠ and 2NT	There are several different meanings that players use for 2♠ and 2NT in response to partner's 1NT opening. In Modern Acol the meanings are as follows:
2♠	Either a raise to 2NT without a 4-card major, usually 11-12 points. Or a strong hand with at least game forcing values, looking for the best game or slam, say 18 or more points. Usually the hand will have no 5-card suit. It asks opener a question. Are you a minimum? If so bid 2NT. Or are you a maximum, in which case bid your lowest 4-card suit.
2NT	Since hands that would have bid 2NT now bid 2♠, we now have a bid without a meaning. So we use it as a transfer to a minor. You need a weak 6-card minor suit (either clubs or diamonds). It tells Opener to bid 3♣ which you pass if clubs is your suit or you bid 3♦ if you have diamonds. Then he will pass.

Responder's second bid after making a transfer response

Bid	Auction goes 1NT - 2♥ - 2♠	Typical hand
Pass	My 2♥ transfer was a weak take-out in spades. Opener is declarer in 2♠.	♠ K 9 7 6 4 2 ♥ 10 2 ♦ J 7 5 ♣ 6 3
2NT	Shows 11-12 points, a 5-card suit and invites partner to: * bid 3♠ with a minimum and 3+card spade support * pass 2NT with a minimum and only two spades * bid 4♠ with a maximum and 3+card spade support * bid 3NT with a maximum and only two spades.	♠ Q 10 9 8 4 ♥ 6 4 3 ♦ A Q 7 ♣ K 9
3NT	Shows a 5-card suit and enough points for game, say 13 or more. It asks Opener to choose between 4♠ and 3NT.	♠ A 10 9 8 4 ♥ 6 4 3 ♦ A Q 7 ♣ K 9

3♠	This is highly invitational. It shows 10 or 11 points with a 6-card spade suit inviting Opener to bid 4♠ with a suitable hand. Opener will only need a doubleton spade to bid 4♠.	♠ Q 10 9 8 4 3 ♥ 6 4 ♦ A Q 7 ♣ K 9
4♠	Shows enough points for game with a 6-card suit which Opener should pass. The advantage of transfers is that the Opener is declarer. This can protect any weak holdings in the Responder's hand.	♠ A 10 9 8 4 3 ♥ 6 4 ♦ A K Q ♣ 9 7
A new suit e.g. 3♦	Shows at least four cards in the second suit bid. It is forcing to at least 3♠ and invites Opener to bid game. Responder does not have to bid a second suit just because he has one, since a bid of 2NT or a jump to 3NT also offers a choice of games. To bid a second suit suggests an unbalanced hand.	♠ A 10 9 8 4 ♥ 6 ♦ A 10 7 3 ♣ K 9 4
A new suit e.g. 3♦	You can also use a new suit bid to show a strong hand which is thinking about the possibilities of a slam. Since 3♦ is forcing you will get another chance. Even if Opener can only bid 3♠ you will bid again. With the strong hand shown you can try 4♦ or even 6♦.	♠ A K 10 9 8 ♥ 6 ♦ A K 10 7 3 ♣ A 2

Other meanings for 2♠ and 2NT.

As above, not everyone plays the same methods. So you may come across things like:

- 2♠ is a transfer to clubs and 2NT is a transfer to diamonds;
- 2♠ shows a balanced hand – exactly 11 points and 2NT shows a balanced hand – exactly 12 points. *NOT recommended, as this is too restrictive;*
- 2NT is a game try hand and 2♠ shows the strong hand only.

Transfers over other NT bids

It is also very common to use transfers after a 1NT overcall (16-18 points, balanced). Also over a 2NT opening (20-22 balanced), and the sequence 2♣ - 2♦ - 2NT (23-24 balanced) as well. The advantages are much the same as over 1NT, so:

Call	Meaning
Pass	0-3 points
3♣	Stayman, asking about 4 card majors.
3♦	Promises at least five hearts and tells partner to bid 3♥
3♥	Promises at least five spades and tells partner to bid 3♠
3♠	Shows a slam interest, usually 10+ points and some shape (not 4333)
3NT	To play in 3NT

You can also use transfers after the sequence 2♣ - 2♦ - 2NT. Of course, you have to modify the points required but the principle is just the same.

Quiz on using transfers

A Partner opens 1NT. What is your response with each of these hands?

- | | | | |
|---|--|---|---|
| 1. ♠ A 9 ♥ 8 7 5 3 2 ♦ 7 2 ♣ K 6 4 3 | 2. ♠ J 10 9 5 4 ♥ K 9 5 ♦ 7 5 ♣ 9 7 2 | 3. ♠ 2 ♥ 9 8 ♦ Q 6 3 2 ♣ K 9 8 7 5 2 | 4. ♠ A 4 ♥ K J 7 2 ♦ 4 3 ♣ Q J 9 6 5 |
|---|--|---|---|

B The bidding starts 1NT - 2♦ - 2♥ - 2NT. What should Opener do next?

- | | | | |
|--|---|---|--|
| 1. ♠ 9 8 7 3 ♥ A 3 ♦ A J 10 2 ♣ K Q 9 | 2. ♠ A 9 2 ♥ K Q J 7 ♦ Q 8 4 ♣ J 6 3 | 3. ♠ 9 8 2 ♥ Q 6 3 ♦ A K J 2 ♣ A 9 6 | 4. ♠ 10 9 5 2 ♥ K Q ♦ A 8 7 2 ♣ Q J 6 |
|--|---|---|--|

C Partner opens 1NT. What is your response with each of these hands?

- | | | | |
|---|---|---|---|
| 1. ♠ A K ♥ K J 5 3 ♦ 7 2 ♣ A Q J 4 3 | 2. ♠ K J 2 ♥ J 8 7 5 4 3 2 ♦ A Q ♣ 4 | 3. ♠ 7 4 ♥ A K Q 8 2 ♦ A K 8 ♣ K 6 4 | 4. ♠ A 9 ♥ K J 5 3 ♦ 7 2 ♣ A J 6 4 3 |
|---|---|---|---|

D Partner opens 2NT. What is your response with each of these hands?

- | | | |
|---|---|---|
| 1. ♠ J 9 ♥ K J 5 3 ♦ 7 6 2 ♣ 8 7 4 3 | 2. ♠ K J 2 ♥ J 8 7 5 4 3 2 ♦ A Q ♣ 4 | 3. ♠ 9 8 7 5 3 2 ♥ 2 ♦ 6 3 2 ♣ 8 7 4 |
|---|---|---|

What about if the auction on 1. and 3. starts 2♣ - 2♦ - 2NT? What do you say now?

Board 1

North Deals
None Vul

♠ 5 2	♠ K 8 4	♠ A J
♥ A K 7 5 4 2	♥ Q 10 8	♥ J 9
♦ 9 7 4	♦ A Q 10 6	♦ K J 8 3
♣ K 6	♣ J 3 2	♣ Q 10 8 7 5
	♠ Q 10 9 7 6 3	
	♥ 6 3	
	♦ 5 2	
	♣ A 9 4	

EW 3♥; EW 3♦; EW 3♣; NS 1♠; Par -140

Board 5

North Deals
N-S Vul

♠ 10 8	♠ Q 9 6 2	♠ A J 7 3
♥ J 9	♥ Q 7	♥ 8 6 5
♦ Q 9 8 2	♦ K 5 4 3	♦ A J 7
♣ Q 8 7 6 5	♣ A K 3	♣ 10 9 2
	♠ K 5 4	
	♥ A K 10 4 3 2	
	♦ 10 6	
	♣ J 4	

N 4N; NS 4♥; S 3N; N 3♠; S 2♠; NS 1♦; EW 1♣;
Par +630

Board 2

East Deals
N-S Vul

♠ A Q J 10 4	♠ 8 7	♠ K 9 6
♥ 7 3	♥ K 9 6 4	♥ A Q 10
♦ J 9 8	♦ 10 7 6	♦ 5 4 3 2
♣ A J 4	♣ 10 9 7 3	♣ K Q 8
	♠ 5 3 2	
	♥ J 8 5 2	
	♦ A K Q	
	♣ 6 5 2	

EW 4N; EW 4♠; EW 3♦; EW 3♣; EW 1♥;
Par -430

Board 6

East Deals
E-W Vul

♠ K J	♠ 9 8 6 5 3	♠ A 7
♥ A Q 6 5 4 2	♥ K	♥ 10 9 8 7
♦ K 3	♦ J 10 6 2	♦ Q 8 7
♣ 10 9 5	♣ J 4 2	♣ A K 7 6
	♠ Q 10 4 2	
	♥ J 3	
	♦ A 9 5 4	
	♣ Q 8 3	

EW 5N; EW 5♥; EW 5♣; Par -660

Board 3

South Deals
E-W Vul

♠ J 10 7 6 4 2	♠ K 5	♠ Q 3
♥ Q	♥ A 8 6 5 3	♥ J 4 2
♦ Q J 5 2	♦ A 4 3	♦ K 8 7
♣ 9 4	♣ A 7 2	♣ J 10 8 5 3
	♠ A 9 8	
	♥ K 10 9 7	
	♦ 10 9 6	
	♣ K Q 6	

NS 5N; NS 5♥; NS 3♣; NS 2♦; EW 1♠; Par +460

Board 7

South Deals
Both Vul

♠ J 8 7 3	♠ A 10 2	♠ 9 6 4
♥ A 10 9 2	♥ 8 5 3	♥ Q J 7 4
♦ 10 8 7	♦ A 2	♦ J 9 5
♣ A 7	♣ K J 10 6 5	♣ Q 8 4
	♠ K Q 5	
	♥ K 6	
	♦ K Q 6 4 3	
	♣ 9 3 2	

S 3N; S 3♠; S 4♣; N 2N; N 2♠; NS 3♦; N 3♣;
NS 1♥; Par +600

Board 4

West Deals
Both Vul

♠ K 9 4 3	♠ Q J 5 2	♠ A 6
♥ K 10	♥ 9 7 6 3	♥ A Q J 8 5
♦ A Q 7	♦ 5	♦ J 10 9 4
♣ J 7 5 2	♣ K 10 9 8	♣ A 6
	♠ 10 8 7	
	♥ 4 2	
	♦ K 8 6 3 2	
	♣ Q 4 3	

EW 5N; EW 5♥; EW 5♦; EW 3♠; EW 3♣;
Par -660

Board 8

West Deals
None Vul

♠ K 10 9 2	♠ A J	♠ 6 5
♥ K 7 4 2	♥ Q 9 6 5	♥ J 3
♦ K 5	♦ A 10	♦ Q 9 8 7 6 4 3
♣ K 6 4	♣ 10 9 8 7 2	♣ Q 3
	♠ Q 8 7 4 3	
	♥ A 10 8	
	♦ J 2	
	♣ A J 5	

NS 3N; NS 3♠; NS 3♥; NS 4♣; EW 2♦; Par +300;
EW 4♦×-2