Jacoby or Texas with a 6-card major?

Jacoby transfers are on the 2-level, Texas on the 4-level. A Jacoby transfer guarantees only five—but could be made with a longer suit. A Texas transfer is "always" at least a 6-card suit. A Jacoby transfer could be made with 0 points! A Texas transfer means the responder has enough for at least game. If you have only a 5-card major, you will never use Texas.

Jacoby
$$(2 \diamondsuit \rightarrow 2 \heartsuit; 2 \heartsuit \rightarrow 2 \spadesuit)$$
 Texas $(4 \diamondsuit \rightarrow 4 \heartsuit; 4 \heartsuit \rightarrow 4 \spadesuit)$

5+ cards 6+ cards

0+HCP "enough for game" HCP

Suppose your partner opens 1NT (15-17) and you have a six-card (or longer) major. Such hands are easy to bid. You will "always" want to play in your major—you know your side has at least an 8-card trump fit. Let's look at responding hands with 6-card majors:

What level?

- 1) With a weak hand, you Jacoby transfer and pass—playing on the 2-level. Example:
- **♦** KJ9765
- **Y** 54
- **432**
- **\$** 54

(You would do this even without the king and jack. With six little spades and a 0-count, you would Jacoby into 2♠ and then pass).

Oswald Jacoby

Inventor of Jacoby Transfers

Larry Cohen – Jacoby or Texas – http://www.larryco.com Page 2 of 3

- 2) With an invitational hand, you Jacoby transfer and raise (invitational). Example:
- **★** KJ9765
- **♥** K4
- **♦**432
- **\$** 54

1NT - 2

2 - 3 (Game invitational, 6+)

- 3) With a game hand (no slam interest), you Texas transfer and then Pass. Example:
- **★** KJ9765
- **♥** K4
- **♦** K32
- **\$** 54

1NT - 4

4 - Pass (No slam interest)

- 4) With slam interest, you Jacoby transfer, then jump to Game. Example :
- **♦** KJ9765
- **♥** K4
- **♦** A32
- ♣ K4

1NT - 2

2 - 4 (Slam invitational)

Larry Cohen – Jacoby or Texas – http://www.larryco.com Page 3 of 3 NOTES:

- 1) The sign-off and invite obviously have to start with Jacoby this is easy to remember
- 2) The way to remember whether Texas or "Jacoby-then-jump" is the sign-off is as follows: With the stronger hand (slam interest), go slower (Jacoby) maybe the 1NT opener can show a sign of life by jumping after the Jacoby transfer. You always want to leave more space in slam auctions. (This also applies after 2NT openings.) Take the slow (snail-like) route with slam interest.

But, if you want to be only in game, you take the direct route (Texas). Jump (like a rabbit) directly to 4 to play there.

3) By starting slam hands with Jacoby, you have other tools available.

You can Jacoby transfer then jump in a new suit. This is a splinter bid, showing slam interest. For example, 1NT-2♥-2♠-4♦ shows something like:

- ◆AQJ642 ♥K75 ◆3 ◆K53. Accordingly, Jacoby followed by a jump to game, should be a balanced hand (6-3-2-2 type).
- 4) More experienced players will want to define what 4NT means after a transfer. I suggest that Jacoby followed by 4NT is Quantitative (Invitational). Meanwhile, Texas followed by 4NT should be RKC (or, if you don't use Keycard, play it as regular Blackwood). Examples:

1NT-2♥-2♠-4NT : ♠AKJ54♥A32♦1093 ♠K5 (invitational, NF) 1NT-4♥-4♠-4NT : ♠AQ109765 ♥7♦KQ2 ♠K6 (asks for Key Cards)