[image: image1.jpg]

Adventures in Bridge, Inc.

Leaders in Bridge Entertainment and Education

PO Box 14915 ♠ Tallahassee, FL 32317

www.advinbridge.com

[image: image2.jpg]

Adventures in Bridge, Inc.

 www.advinbridge.com

(53) More Doubles - Scrambling 2N
Date: March 2013 ©

Robert S. Todd

Level: Advanced

robert@advinbridge.com

General
In competitive auctions where the Opponents have found a fit we will compete aggressively – especially at matchpoints. We will frequently use double (for Takeout) with three-suited hands and sometimes with two-suited hands. If we have all three of the unbid suits we have a traditional Takeout Double and we will be able to handle the auction relatively easily. But sometimes we will need to make a Takeout Double with less than perfect shape (i.e. – 2 suited hands with 5-4 or 5-5 shape.) We double with these “off-shape” hands because we have no better call and the player that is short in the opponent’s suit should be the one who strives to compete. In order to handle these situations we will want partner (Advancer) to have a tool to help us find our best fit. As usual, in competitive auctions our choice of convention will be 2N. This gadget is called Scrambling 2N.
Scrambling 2N

Remember, we like to live by the motto, “2N is a convention not a contract!” This is another example of putting that idea to work for us.

Example
1(
P
2(
 X

P
2N
Opposite a Takeout Double when the Opponents have found a fit, if Advancer has one clearly preferred suit, they bid it. But if Advancer has 2 suits they have a choice to make. They could just guess which suit to bid, but a better option is to bid 2N showing “Two places to play.” Over this Scrambling 2N both Interferer and Advancer bid their suits up the line until they can agree on a suit.
Note: With a natural 2N bid, the Advancer just passes the Takeout Double, converting it to Penalty. Thus, 2N is available to be used for our conventional call – Scrambling 2N.
Example

1(
P
2(
 X

P
2N
P
3(
P
3(
All Pass

In this example auction the bids show:

· X
Interferer makes a Takeout Double.

· 2N
Advancer shows two places to play – with the Scrambling 2N.

· 3(
Interferer shows he has (.

· 3(
Advancer shows that he does not have (- he has (and (.

· Pass
Interferer passes because he prefers (to (.

Other 2-Suited 2N Bids
2N can be used to show other 2-suited hands in competitive auctions where the opponents have found a fit. We use it as the Unusual 2N, showing the 2-lowest unbid suits, when we jump to 2N. But when we compete or balance with 2N directly we often need it to show “two places to play.”

Example

1(
P
2(
P
P
2N

In a modern bidding style this shows 2-suits, not just the minors. It is generally (+ (OR (+ (. It is not (+ (, because when we have the two highest suits we can double and if partner bids (we can correct it to (to show (+ ((this is not a strong “double and bid” hand, since we passed previously.)
Conclusion

2N is often used in competition to show many different types of hands. Lebensohl uses 2N to differentiate strength (and stoppers), while Unusual Notrump or Scrambling 2N use 2N to show 2-suited hands (2 places to play.) The key is that 2N continues to be the most useful conventional bid in all of bridge and we will proudly continue to look for more ways to use it!
 info@advinbridge.com
 www.advinbridge.com
850 570 6459

(53) More Doubles – Scrambling 2NT

2

