

BRIDGE SLOGANS Reg Busch

When we start to learn bridge, we learn a few

slogans to guide us. For example: Cover an honour

with an honour. Second hand plays low, third hand

plays high. In finessing, eight ever, nine never. When

in doubt lead trumps. Always return partner’s suit.

(these last two never were very good advice).

These are useful guides when we start, but there are
no „always‟ and no „nevers‟ in bridge. You will find
that there are many important ifs and buts that you
must also learn. This series of articles will attempt to
clarify the ifs and the buts. First, we‟ll discuss :

Cover an honour with an honour.

The big proviso: But only if it may promote a defensive trick for one’s side.

Here is an obvious example where you would not follow the slogan. Declarer
(LHO) has opened a weak two in spades and his partner has raised to 4S
Declarer wins the opening lead on the table and leads the SJ from dummy. Do you
cover?

J108
 K75 (you)

How many spades does partner hold? One only. There is no way that playing the
king could ever promote a trick for your side, and indeed it may cost dearly. If
partner‟s singleton is an honour, playing the king will be disastrous. The play will
go J,K,A,Q (thus presenting declarer with a no loser suit). Or it could be worse: J,
K, small, A. Partner will love you for compressing two certain tricks into one.

 K9 (you)
 J AQ1053

In a NT contract, West leads the DJ. You are North. Both your diamonds are
doomed, so is there any point in covering? Perhaps not, but partner just may hold
8xxx and will take the fourth trick. So cover – there is nothing to lose and just a
possibility of gain.

There are less obvious situations. In a club side suit dummy holds QJ93. You hold
K52. Declarer leads the Q from dummy. Do you cover?

The answer is No. Let‟s look at what could happen.

#1 1086
 A74 QJ93
 K53 (you)

You cover the Q with the King, Ace from declarer, who then plays small to the 9,

finessing partner out of his ten. Declarer eventually collects four tricks in the suit.

But, if you don‟t cover, declarer must lose a trick however he plays So the rule is:

When you are looking at touching honours, don’t cover the first time, but

cover the second time.

Change the layout a little.

#2 1086

 A74 QJ932

 K5 (you)

Now your King is doubleton, and declarer leads the CQ. You still mustn‟t cover. If

declarer needs five tricks in this suit and you cover with the King, he has no

choice but to finesse with the 9 to the next trick. But if you hold off with the King,

look at declarer‟s problem. The layout may be:

 1086 108

 1) or (2)

 K5 K65

He has to pick either the King or the 10 to be doubleton if he wants to make 5
tricks in the suit. In (1) he must lead small from the table (dropping the doubleton
King), in (2) he must lead the Queen, thus pinning the doubleton ten. To make life
harder for him, an alert partner holding the 1086 will play the 8 to trick1 to give the
impression of the 10 being doubleton. Declarer may still get it right, but at least
you have made him guess. And sometimes he will guess wrongly. That‟s the aim
of the game.

What if your suit was the doubleton K10? In this case, cover the first time. Partner
holds nothing to protect. If you are lucky, declarer may finesse the 9 into your
hand on the next trick

Often you don‟t have the luxury of seeing the hand on lead. Example:

#3 A43 Q
 K75

Declarer, the closed hand leads the Q. Do you cover? Technically declarer should
not be leading the Q unless he also has the J. Bearing in mind #1 above, if you
cover you may be establishing a no loser suit for declarer. However, declarers
don‟t always play correctly, and I would cover because we may be establishing a
defensive trick. Otherwise you may find yourself in the position of North in the
next hand.

#4 K82
 Q642 A753
 J109

West was an experienced player playing against experienced players. He needed to
salvage two tricks from this suit. The normal way to play this combination is to hope
for the King to be on your right and to lead small from the table. But he had good
reason from the bidding to place the HK in the North hand. So he led the HQ from
hand. North „knew‟ that West, to play this way, had to hold the HJ and possibly the
H9, and that he should hold off covering until the second round. So he „correctly‟
held off allowing West to „steal‟ his two tricks in hearts. This is a deceptive tactic that
would work only against good players.

This is what we used to call a „Chinese‟ finesse. These days, this would be a very
un-PC term, but I don‟t know what the language police today would call it.
Whatever, it‟s best to cover an honour unless you can actually see the touching

honours.

