

Election of 1932

Did
Roosevelt
win it, or did
Hoover Lose
it?

Opening Leads

Topics covered

What are the Standard Leads?

When do I deviate from standard leads?

- * When do I lead trump?**
- * Which card do I lead of the suit my partner bid?**
- * An Active or Passive lead?**
- * If ops are in slam – do I lead my ace?**

Andrew Robson

Bernard McGee

Our experts

DW's
M ♥

EBU

**Bridge is
a game
for
partners.**

- **Trust them**
- **Talk to them**

**The opening lead
serves two
functions:**

Active

1st

take them,

function

set them up to be

NT

is about

taken...

tricks:

OR at least avoid giving

declarer a cheap trick.

Passive

Suit

Active lead

The killer lead!
You've got a great
lead and eager to
get to it.

Passive

You haven't got a
great lead – be
passive and don't
give a cheap trick

2nd

Function:

Send a message to your partner about your hand. Partner, you need to pay attention!

Probably has 4

Hasn't got the King

Hasn't got the Ace

Does have the Jack

May have the 10

Get a chance, return the lead

Has nothing in hearts

Don't lead it back

Have 2 of them or 4

9 8 4

Lead low from something – she has an honour in this suit

Probably 4 – maybe 3

It's a poor lead – so hasn't got touching honours in another suit that hasn't been bid – trumps is alternative here and yet has decided not to lead trump – maybe has only 1 – or two to an honour.

Has the 10

Has 3 or 4 in the suit

May have the K

**Same lead in both NT and
Suit contracts**

Doesn't have the Ace

Doesn't have the Queen

**Against a
NT
Contract**

**Fourth
highest from
your longest
and strongest.**

West	North	East	South
	You		P
			1S
1NT	Pass	2NT	Pass
3NT	Pass	Pass	Pass

10 4

J 7 4

7 6 4 3 2

10 8 2

West	North	East	South
You		P	
			1S
Pass	1NT	Pass	3NT
Pass	Pass	Pass	

A Q 4 2

K J 7

K J 3

J 10 2

Rule of 11

Subtract the card led from eleven; the answer is the number of cards which are higher than that, in the other three hands.

In other words it will tell you a lot about declarer's hand.

K 10 4 2

West

You

7 led

J 8 5

6 3

Declarer can use it too.

K J 4 2

West

You

6 led

A 9 7

The Standard Leads

honours

high

low

Standard Leads

- Top of touching honours (3)

K Q J 4 (Great lead!)

- Top of touching honours (2)

Q J 6 5 (Great Lead!)

- Top of inside touching honours

K J 10 6 (Good Lead)

A K

Doubleton (good)

Honours

Do not lead....

Doubletons or singletons

Never underlead an ACE!!

Never underlead an King.

**Don't lead from a broken
suit. K J 7 3**

High card leads

9 8 4

8 6 3 2

**Low means no!
High for Hate!**

**High – Low = an even number of cards
Low – High = an odd number of cards
It's central to leads**

**But that's another
Seminar!**

The Low lead

High from nothing, low from something. Not usually first choice.

Telling your partner that you've got something in that suit.

Q 7 4 3

When do I lead trumps?

- 1) When other suits are unsafe to lead.
- 2) When you have a good defensive holding in declarer's second suit.
- 3) When ops have made an immediate jump in trump suit – planning on ruffing?
- 4) When you double for takeout – but partner passes, converting it to penalties.

In a slam – do I lead my ace?

Yes, if by leading it you defeat the contract.

No if you don't. Try, with your P to set up a trick, get back in with Ace – and take two.

Leading your partner's suit

Ace if you have it, and then High
for hate and Low for Like.

Three step Guide to finding the lead

- 1) **Go for the Great lead. If not there...**
- 2) **Eliminate the **must not** leads.**
- 3) **Look at what's left – the passive leads.**

Got a Great lead?

Ace from Ace King A K 7 3

Single from a weak hand

Partner's Suit (Ace, then high for hate etc)

King from King Queen K Q J 6

Queen from Queen Jack Q J 3 2

Jack from Jack Ten K J 10 8

Ten from Ten-Nine 10 9 7 4

best

good

If not, eliminate the no-no leads:

Away from an Ace

~~A 9 7 4~~

Opponents suit

Honour doubleton

~~Q 3~~

You'll be left with the “so-so” leads:

Top of a small doubleton 4 3

High from a suit you hate 8 5 4 3

Low from a suit you like Q 9 6 4

Trumps – not a singleton, but from small
doubleton or three

**A good lead and return from partner
will get declarer down!**

Boards 1-4 Standard

Boards 5-8 Tricky

Listen to the bidding!
Think Shape
Partner's Suit
Unbid Suit

Examples:

- * The opps bid 5 clubs or 5 diamonds.

They will be weak in one suit or else they would have finished in 3 NT. Lead your strongest suit.

- * The Opps are in 3NT by a circuitous route

They probably do not have a an 8 card fit in a major. If you have a doubleton in a major – partner probably has at least four: Lead the heart doubleton.

- * The Opps are in 6 Spades. You Hold: **S** A4 **H** 10875 **D** 9764 **C** QJ10

In a slam don't play your ace unless you know it will set them straight away. Queen of Clubs looks attractive but think shape. How many diamonds can partner have? Lead a diamond, when you get in with Ace of spades give partner a diamond ruff. Down one.

Bidding:	North	South
	1 D	1 S
	1 NT	3 D
	3 S	4 NT
	5 H	6 S

Do you have a great lead?

Ace from Ace King	<u>A</u> K 7 3
Single from a weak hand	
Partner's Suit (Ace, then high for hate etc)	
King from King Queen	<u>K</u> Q J 6
Queen from Queen Jack	<u>Q</u> J 3 2
Jack from Jack Ten	K <u>J</u> 10 8
Ten from Ten-Nine	<u>10</u> 9 7 4

best

good

If not, eliminate the no-no leads:

Away from an Ace	A 9 7 4
Opponents suit	
Honour doubleton	Q 3

worst

poor

The remaining "so-so" leads:

Top of a small doubleton	<u>4</u> 3
High from a suit you hate	<u>8</u> 5 4 3
Low from a suit you like	Q 9 6 <u>4</u>
Trumps	

Do you have a great lead?

Ace from Ace King

A K 7 3

Single from a weak hand

Partner's Suit (Ace, then high for hate etc)

King from King Queen

K Q J 6

Queen from Queen Jack

Q J 3 2

Jack from Jack Ten

K J 10 8

Ten from Ten-Nine

10 9 7 4

best

good

If not, eliminate the no-no leads:

Away from an Ace

~~A 9 7 4~~

Opponents suit

Honour doubleton

~~Q 3~~

worst

poor

The remaining "so-so" leads:

Top of a small doubleton

4 3

High from a suit you hate

8 5 4 3

Low from a suit you like

Q 9 6 4

Trumps