

Counting at Bridge

What can you count?

- Distribution (single suit or whole hand)
- Points
- Tricks (to make/set contract)

What does counting help you with?

- Bidding decisions (what can partner have?)
- Defense:
 - What suit to attack?
 - Should I hold up & how long?
- Offense
 - Who has (or is likely to have) the missing "Q" (or K or A or...)
 - Can somebody be endplayed (or squeezed)?

What helps you count?

- Bidding (or lack thereof)
 - What values has each player shown?
 - What is known about suit lengths?
- Opening lead (or what wasn't led)
 - What HCP (honors) are implied by the lead? By what was NOT led?
 - What length is implied by the lead?
 - Know opponent's lead conventions
- Dummy's values and distribution (plus bidding & lead)
 - On defense
 - How many points can partner have (especially easy on NT auctions)?
 - How many cards can partner have in each suit (especially ones that were bid)?
 - On offense
 - How many points are out and how are they likely divided?
 - How many cards are missing in each suit and how are they likely divided
- Prior plays in the hand
 - Refine distribution based on new information
 - Refine location of high cards based on points shown
 - On defense: Make inferences based on the way declarer is playing the hand
 - On offense: Use discovery plays to get more information
- Count and attitude signals
 - On offense, know defenders' signaling conventions
 - On defense, watch partner's signals (but be aware that declarer is watching, too)
- Advanced: Place cards where they need to be in order to make/set contract and base further counts from there
 - But don't make irrational assumptions

Some Easy Distribution Inferences

Bidding:

- 1N or 2N opener
 - Immediately: no singleton (99.9% of time) and no void
 - After Stayman: information about 4 card majors (explicit by opener; implied by responder)
 - But be careful to know if bidding Stayman promises a 4 card major
 - After transfer & passed in NT: opener has only 2 of major; responder has exactly 5 of major
- Preemptive opener
 - 2 level: Usually 6 card suit (may be 5 or a dreadful 7)
 - 3 level: Usually 7 card suit (may be 6 or a dreadful 8)
- Major opener (playing 5 card majors, at least 5)
- Overcalls (usually at least 5)
- 1N response to a minor: no 4+ card major (usually – should be always!)
- And lots more (support doubles, negative doubles, Jacoby 2N auctions,...)

Lead:

- Against NT, playing 4th best with no useful information from bidding (e.g. 1n-3n)
 - Lowest card (2 or lowest card not in your hand & dummy)
 - Usually exactly 4 cards in that suit
 - Usually implies no suit longer than 4 cards (or would have led that)
 - General: Rule of 11 works for both declarer & defender
- High spot card: Usually doubleton unless playing top of nothing from 3 small
- Low card in leader's bid suit: check the leads. If they lead 4th best you can make a good inference about the length. Ditto if they lead 3rd & 5th.

Some Easy Point Count Inferences

Bidding:

- 1N or 2N opener or 2N rebid
 - Point count well-defined and after seeing dummy can place hidden hand's count within a 3 point range
- Opponent opens and responder makes a 2/1 bid (playing 2/1 game force)
 - If there is no reason to believe the hands are very distributional, subtract your point count from 25 to get a reasonable guess at partner's values before the opening lead
- Declarer opened a suit and the dummy is exposed:
 - If declarer showed no extras, assume about 12 high card points for her hand, add your points and dummy's points and subtract from 40 to that to get a rough idea of partner's values (it's a range – declarer can be anywhere from 10 with a void to 14 balanced)
 - If declarer showed extras, increase your guess about his hand and make the same calculation as above.
 - This also applies for declarer when one of the defenders opened the bidding (for distributing the points between defenders)
- One defender opened a suit and the other failed to respond (with no interference): The defender who didn't respond has fewer than 6 HCP...and likely fewer than 5 unless she's 3-3-3-4 or short in opener's suit.

Lead:

- Honor (assuming it's not partner's bid suit):
 - Assume the implied touching honor (e.g. if K, assume you know 5 of leader's points)
- High spot card: Usually the missing points in that suit are in the hand you can't see (not the leader)
- As declarer in a suit contract: If missing high touching honors in a suit (e.g. AK or KQ), and it was not led, assume that leader's partner has either one or both of those honors. This assumes:
 - Bidding did not indicate a different lead
 - Another high honor combination was not led
 - A singleton was not led

Good Habits

Declarer:

- As soon as you see the opening lead & dummy:
 - How many points are outstanding (i.e. in defenders' hands)?
 - Based on bidding, how are they likely to be distributed?
 - Based on bidding & lead, what is the likely distribution of hand?
 - Does the lead yield any information about what leader does or doesn't hold?
- Refine this information as the hand progresses and more information is available

Defender:

- As soon as you see the opening lead & dummy:
 - How many points are likely in partner's hand?
 - Based on bidding, what is declarer's likely distribution (& what is partner's)?
 - Does the lead yield any information about what partner does or doesn't hold?
- Refine this information as the hand progresses and more information is available
 - Pay attention to partner's signals
 - Watch spots carefully – sometimes a 7 or 8 is low!
 - Pay attention to declarer's line of play
 - Is declarer trying to set up discards or ruffs?
 - Is declarer avoiding a suit?
 - Is declarer not playing a suit you would expect her to play?
 - Is declarer not taking "obvious" ruffs in short trump hand?
- Give partner as much help as you can by signaling (but be sure that it is information that partner needs to know – don't help declarer unnecessarily). Err on the side of being honest unless you are positive partner doesn't need the information.

Problems

1. Silence speaks volumes:

	W	N	E	S	
	1S	P	P	2H	
	P	2S	p	3H	
		xxx			Trick 1: Clubs: K, x, x, x
		AQxx			Trick 2: Clubs: Q, x, x, x
		A8x			Trick 3: Clubs: J, x, A, x
		xxx			Trick 4: Spades: x, K, A, x
KC led					Trick 5: Spades: J, x, x Q
					Tricks 6-8: trump are drawn, East has 1, West has 3
		KQ			
		KJxxx			How should you play diamonds?
		KJx			
		xxx			

2. Finding the Q: What wasn't bid? (from Mike Lawrence):

	W	N	E	S	
	1D	*	P	2H	
		QJ10			Trick 1: Diamonds: K, A, x, x
		KQxx			Trick 2: Hearts: K x, x, A
		Axx			Trick 3: Diamonds: Q, x, x, x
		109x			Trick 4: Diamonds: J, x, x, x
KD led					Trick 5: Hearts: x, Q, xC, x
					Trick 6: Hearts: x, xC, J, x
		Kxx			Trick 7: Spades: x, x, Q, x
		J10xxx			Trick 8: Spades: 10, x, K, A
		10xx			Trick 9: Spades: x, J, x, x
		KJ			
					Where are the Q & A of clubs?

3. **Negative inferences abound (from Mike Lawrence):**

	W	N	E	S	
		P	P	1S	
	P	4D	p	4S	4D was a splinter
		AJ10x			Trick 1: Hearts: 10, x, x, x
		Qxx			Trick 2: Hearts: x, x, J, x
		x			Trick 3: Hearts: K, x, x, x
		QJ10xx			Trick 4: Clubs: x, x, Q, x
10H led					How should you play spades?
		K9xxx			
		xxx			

		AK9xx			

4. **Lead implication - take your only chance (from Mike Lawrence):**

	W	N	E	S	
	1S	P	P	2H	
	P	3H	P	4H	
		xxx			Trick 1: Diamonds: x, x, x, 10
		Q10xx			
		Ax			Where is the KH?
		Kxxx			
2D led					
		Jx			
		AJxxx			
		KQ10xx			
		Q			

5. **Discovery play based on point count (from Mike Lawrence):**

	W	N	E	S	
	1S	P	2S	3H	
	P	4H			
		xxx			Trick 1: Spades: A, x, x, x East's spot is encouraging
		AJx			Trick 2: Spades: K, x, x, x
		Qx			Trick 3: Spades: x, x, Q, xH
		J10xxx			
AS led					How can you improve your guess in hearts?
		xx			
		K9xxxxx			
		KJx			
		AK			

6. **Discovery play based on distribution (from Mike Lawrence):**

	W	N	E	S	
	2S	*	P	4H	Note that EW are not vulnerable
	P	4N	P	5D (1 or 4)	
	P	7H			Could/should have checked for QH first!
		Ax			Analysis: Only likely place to pitch losing spade is 4 th diamond
		AK9x			(QJ doubleton of clubs is possible, but unlikely)
		Kxx			Trick 1: Spades: K, A, x, x
		AK10x			Trick 2: Hearts: A, x, x, x
KS led					Trick 3: Hearts: x, x, Q, x
		xx			How can you improve your guess in diamonds?
		QJxxx			
		AQ10x			
		xx			

7. How long to hold up - the importance of signaling

	W	N	E	S	
				1C	
	P	1D	P	2N	
	P	3N			
		Ax			JS led
		xxx			Trick 1: Spades: J, x, K, x
		QJ10xx			Trick 2: Spades: x, x, x, A
		Qxx			Trick 3: Diamonds: x, x, K, x
J109xx					Trick 4: Diamonds: x, ???
10xx					
Axx					Should West duck again or win this trick?
109					What did partner play at trick 3 – it better have shown count!

8. Inference on defense (from Mike Lawrence):

	W	N	E	S	
				P	
	P	1C	P	1S	
	P	1N	P	2H	
	P	3H	P	4H	
		Jx			Small diamond led
		Q8xx			Trick 1: Diamonds: x, x, x, J
		Qxx			Trick 2: Hearts: x, x, Q, x
		AKQx			Trick 3: Hearts: x, x, K, A
Kxxx					
Ax					What should West do now?
K10xx					
xxx					

9. Endplay based on known distribution (from Mike Lawrence):

	W	N	E	S	
	1H	P	4H	4S	
		Axxx			Trick 1: Hearts: K, x, x, x
		xx			Trick 2: Hearts: Q, x, x, x
		KQx			Trick 3: Diamonds: x, K, x, x
		Axxx			Trick 4: Spades: x, x, K, x
KH led					Trick 5: Spades: x, J, A, xH
		K109xx			Spades haven't split so you need to avoid a club loser
		xx			Initial thought: play diamonds & if West ruffs in hope he has
		AJxx			to lead away from KC. If he doesn't, throw him in with a trump
		Qx			with same hope.
					Trick 6: Diamonds: Q, x, x, x
					Trick 7: Diamonds: x, xC, A, x
					Rethink your plan. What should you do now?

10. Lots of implications (from Mike Lawrence):

	W	N	E	S	
	1C	P	1H	2D	
	*	3D			The double is a support double
		xx			Trick 1: Clubs: A, x, x, J
		xxxx			Trick 2: Clubs: K, x, xH, x
		Axx			Trick 3: Clubs: x, 9, xD, x
		Q9xx			Trick 4: Spades: K, x, x, x (no rush to win this)
AC led					Trick 5: Hearts: J, A, x, x
					Tricks 6-7: AS and ruff a spade
		Axx			How should you play diamonds?
		A			
		KJT9x			
		10xxx			

Counting at Bridge - Solutions

1. To locate the QD, remember the bidding and East's point count:
 - With AC, singleton heart and QD, East would surely have responded
 - Most people would have responded with AC, singleton and 3 spades
 - Play AK of diamonds and drop West's doubleton queen
 - West has 5 spades (bid) and showed up with 3 hearts & 3 clubs, so has only 2 diamonds
2. To locate the clubs, note the point count implied:
 - West has shown up with a balanced hand and 14 HCP
 - Either 4-3-4-2 or 3-3-4-3
 - A spades, A hearts, KQJ diamonds = 14
 - If West has the AQ (you'd be doomed), he would have opened 2N ($14+6=20$)
 - If East has the AQ (you'd be golden), but he would have responded
 - If West has the Q, but not the A, he would have opened 1N ($14+2=16$)
 - Therefore, West must have the A, but not the Q ($14+4=18$)
3. From bidding (East didn't open) and opening lead:
 - East has the AKJ of hearts (A by assumption since 10 was led)
 - West did not lead a diamond (a clear lead with AK) so East must have either the A or K
 - 8 points in hearts + 3 (or 4) points in diamonds = 11 or 12 points
 - If East has the QS, that would be 13-14 points and East would have opened
 - Therefore West must have the QS
4. From bidding (East didn't respond) and opening lead:
 - If West had AK of spades, he would have led one so East must have at least the KS
 - If East had the KH as well as the K (or A) of spades, she would have responded
 - Therefore West must have the KH – you're probably in trouble
 - Play for your only chance: a singleton KH in the West hand (play the AH & hope the K drops)

5. If you can locate the AD, you have a good chance at locating the QH
 - There are 18 high card points available to the defense (offense has 22)
 - East is known to have 2 (QS)
 - If East has the AD, West must have the remaining points (Including QH) for her opening bid
 - If West has the AD, East must have the QH (& the QC) for his 2S response
 - So play diamonds to find out who has the A and place the QH in the other hand

6. If you can work out the distribution in clubs, it might tell you the diamond distribution
 - Play the AK of clubs (all follow – QJ are not doubleton)
 - Ruff a club
 - If West doesn't follow, West had 2H,2C, and 6S from opening bid = 10 so play for 3-3 diamonds
 - If West had opened with a 5 card suit, you're doomed anyway unless East has Jx of diamonds
 - If West follows, assuming 6 spades, you know that the longer diamonds are with East
 - Finesse East for the JD and keep your fingers crossed

7. You should base your play on partner's signal

- If partner showed an odd number of diamonds, win this trick as declarer started with 2 (if declarer has 4, there's nothing you can do)
- If partner showed an even number of diamonds, duck again as declarer started with 3
- In either case, you need to hope partner's paltry remaining values include the KC so the Q is not a dummy entry

8. Count points and distribution

- Points:
 - South (declarer) passed and has shown 9 points (AJ diamonds, K hearts). If South had the AS she would have opened the bidding (13 HCP)
 - Therefore partner has the AS
- Distribution:
 - South bid spades before hearts, so must have at least 5 spades
 - If South has 5 spades, partner has 2 so lead a low spade and hope that partner has a trump higher than dummy so you can score AS, KS, and a spade ruff to beat the contract.

9. Count distribution

- West has 5 hearts from bidding, 3 spades and 4 diamonds – hence 1 club
- You can now guarantee your contract
 - Play your last diamond, cash your AC, eliminating West's club, and put West in with a trump
 - West will have to give you a ruff and a sluff

10. Count distribution

- How must spades be divided?
 - If West has 5 spades, he would have opened 1S, not 1C
 - If East has 5 spades, she would have responded 1S, not 1H
 - Therefore spades must be divided 4-4
- You know West's complete distribution
 - West has 3 hearts from bidding, showed 4 clubs in the play & must have 4 spades

- That leaves 2 diamonds
- East ruffed a club at trick 3, so there are 4 diamonds remaining and they must split 2-2