

A MODERN APPROACH TO TWO-OVER-ONE

AN HONORS eBOOK FROM MASTER POINT PRESS

Text © 2012 Ken Eichenbaum

All rights reserved

Honors eBooks is an imprint of Master Point Press. All contents, editing and design (excluding cover design) are the sole responsibility of the author.

Master Point Press 331 Douglas Ave. Toronto, Ontario, Canada M5M 1H2 (416) 781-0351

Email: info@masterpointpress.com Websites: www.masterpointpress.com

> www.bridgeblogging.com www.teachbridge.com www.ebooksbridge.com

ISBN: 978-1-55494-521-4

Layout and Editing: Ken Eichenbaum

Cover Design: Olena S. Sullivan/New Mediatrix

A Modern Approach to Two Over One

For The Intermediate and Advanced Player

By Ken Eichenbaum

Table of Contents

Introduction	3	
I. No-trump Structure	5	
Stayman		
Transfers		
OPTIONAL ADVANCED:	13	
Showing the Majors	17	
Fragments and Stiffs	19	
Bidding Problems		
II. Major Suit Structure		
A. Simple Raises		
SOMETHING TO AVOID		
B. Forcing NT		
C. Delayed Limit Raise		
D. Graded Raises		
ADVANCED OPTIONAL		
Optional 3NT	33	
E. DIRECT SPLINTERS		
F. EICHOBY 2NT		
G. Using 2/1 Responses		
H. Random Suit Game Tries [RSGT]		
I. Drury	47	
J. Special Bids by Passed Hand		
BIDDING PROBLEMS		
III. Minor Suit Structure		
PROBLEMS		
IV. Game Invitational Jump Shifts		
OTHER PROBLEMS		
ANSWERS		
V. Power 2NT & Intermediate Jump Shifts Over For		
No-trump		
EXCEPTIONS TO THE "AUTO" 3 A ASK		
Intermediate Jump Shifts Over Forcing NT		
PROBLEMS		
Answers	76	

VI. Two Way NMF	77
The Game Forcing 2♦ Check-back Bid	81
Problems	84
ANSWERS	85
VII. Modified DONT over Opponent's Strong NT	87
EXAMPLES	89
Problems and Answers	92
ADVANCED OPTIONAL	92
VIII. Transfers after 2NT Rebid by Opener	95
EXAMPLE:	96
SPECIAL:	
IX. Spades as Fourth Suit	101
X. Roman Key Card	109
EXAMPLES	113
Why Kickback?	115
EPILOGUE	117

Introduction

The lure of 2/1 from Standard American was primarily due to the ease of rebids once a two-over-one had been made. The ambiguity of Standard American had been dealt a mighty blow.

However, once going past the basic approach of a 2/1 structure, there are many different understandings, treatments, and conventions that can be employed. The key in any system is to be able to cover the *most frequently occurring* hand types in the best way with methods that are easily understood by those who are playing that system. If the system is too complex for the user, confusion will reign supreme, and if too simple, guess work will prevail.

All too often I am asked questions on bidding problems, and when I query about the meaning of a systemic bid, I receive a blank stare as though this were the "final Jeopardy" clue. For the average player, a good bidding structure must be relatively easy, as well as coherent and comprehensive,

Most of the problems in bidding arise from either poor judgment due to poor evaluation, or confusion due to lack of preparation. This treatise is primarily geared to giving you methods that PREPARE you for a plethora of situations, allowing you to reach a good contract the majority of the time.

I. No-trump Structure

Stayman

OPENER RESPONDER

1NT A. 24 = Stayman: Asks for a four-card

major.

2♦ No four-card major

1. Pass = no game interest, usually 4-3-5-1or 3-4-5-1 pattern.

2. $2 \checkmark$ = no game interest with four or five hearts and four spades, or possibly four hearts, three spades and five clubs.

the majors and a game forcing hand, jump

If opener is 3-3 in the majors he should pass. With three spades and two hearts he should "correct" to 2. If responder has the "odd" 3-4-1-5 he will correct to 3.

♦ KJ4 ♥A6 ♦ Q974 ♣ AJ8	85
1NT	2.
2◆	2♥
2 🏚	3 .
Pass	
1NT	2.
<u>2♦/</u> 2♥	3. 2 = five spades and mild game try, usually with a second four- or five-card suit.
1NT	2*
<u>2♦</u>	4. 3♥ and 3♠ are SMOLEN: with 5-4 in

in the FOUR card major!

GET OUT OF THE STONE AGE

For those of you who wish to expand your horizons, this book may be the answer you have been looking for.

A Modern Approach to Two-Over-One was written for the player who already uses a basic two-over-one approach, but is looking for more comprehensive methods to "glue" his system together. Special modern treatments and conventions are introduced to help cover the outer edges of the bell curve, allowing you to intelligently explore those "hard to reach" places.

We can no longer live in the past with limited tools. If you want to be competitive in this modern age of bidding, get out of the stone age and enter the twenty-first century!

Ken Eichenbaum is a nationally known author and bridge instructor. He has won numerous regional events and has lectured at numerous tournaments. His two bridge plays, "The Wizard of Odds" and "Annie Count Your Trumps", have been performed at various bridge tournaments. Ken's previous books, *Bridge Without a Partner* and *Winners, Losers, and Cover Cards*, are available from Master Point Press.

