

Laws of Duplicate Bridge Made Easier

Text of The Laws of the Contract Bridge 2008 revised and authorized ACBL edition

With flow charts illustrating chapters IV, V and VI

Laval Du Breuil
Retired ACBL Tournament Director
lavaldubreuil@xplornet.com

Published by the author at Quebec City, Canada © 2008 complete revision of charts in 2011

These bridge flow charts are part of a book presenting the full text of duplicate bridge Laws on even pages and them just in front (sample on next two pages). ACBL granted us permission to use the texts, but it is not an official document for the interpretation of duplicate bridge Laws.

Book sold by Vince Oddy Bridge Supplies, www.vinceoddy.com bridge@vinceoddy.com

You may use the above charts freely, but including them in a commercial publication requires specific author's permission. Please don't forget citing author's name.

Law 15: Play of a Wrong Board

A. Players Have Not Previously Played Board

If players play a board not designated for them to play in the current round (but see C below):

- The Director normally allows the score to stand if none of the four players has previously played the board.
- 2. The Director may require both pairs to play the correct board against one another later.

B. One or More Players Have Previously Played Board

If any player plays a board he has previously played, with the correct opponents or otherwise, his second score on the board is canceled both for his side and his opponents, and the Director shall award an artificial adjusted score to the contestants deprived of the opportunity to earn a valid score.

C. Discovered during Auction Period

If during the auction period the Director discovers that a contestant is playing a board not designated for him to play in the current round, he shall cancel the auction, ensure that the correct contestants are seated and that all players involved are informed of their lawful obligations and rights both now and at future rounds. A second auction begins. Players who participated in the first auction must repeat the calls they made previously. If any call differs in any way from the corresponding call in the first auction, the Director shall cancel the board. Otherwise the auction and play continue normally. The Director may award a procedural penalty (and an adjusted score) if of the opinion that there has been a purposeful attempt by either side to preclude normal play of the board.

Law 7D: Control of Board: Responsibilities for Procedures

Any contestant remaining at a table throughout a session is primarily responsible for maintaining proper conditions of play at the table.

Law 90: Procedural Penalties (extract)

32

The Director may assess penalties for any offence that violates correct procedure or requires the award of an adjusted score at another table.

Sample pages of the book: Law 31

Law 31: Bid out of Rotation

When a player has bid out of rotation, has passed artificially or has passed partner's artificial call (see Law 30C) and the call is canceled, the option in Law 29A not having been exercised, the following provisions apply:

A. RHO's Turn

When the offender has called at his RHO's turn to call, then:

- 1. if that opponent passes, offender must repeat the call out of rotation. When that call is legal there is no rectification.
- if that opponent makes a legal⁽¹⁾ bid, double or redouble, offender may make any legal call. When this call
- (a) repeats the denomination of his bid out of rotation, offender's partner must pass when next it is his turn to call (see Law 23).
- (b) does not repeat the denomination of his bid out of rotation, or if the call out of rotation was an artificial pass or a pass of partner's artificial call, the lead restrictions in Law 26 may apply, and offender's partner must pass whenever it is his turn to call (see Law 23).

B. Partner's or LHO's Turn

58

When the offender has bid at his partner's turn to call or at his LHO's turn to call, if the offender has not previously called, (2) offender's partner must pass whenever it is his turn to call (see Law 23 when the pass damages the non-offending side). The lead restrictions of Law 26 may apply.

Law 23: Awareness of Potential Damage

Whenever, in the opinion of the Director, an offender could have been aware at the time of his irregularity that this could well damage the non-offending side, the Director shall require the auction and play to continue (if not completed). When the play has been completed, the Director awards an adjusted score if he considers the offending side has gained an advantage through the irregularity.

List of charts

Chapter IV: General Laws Governing Irregularities

Procedure Following an Irregularity: Law 9

Assessment of a Rectification: Laws 10 to 12

Incorrect Number of Cards (in many hands): Law 13

Missing Card (in only one hand): Law 14

Play of a Wrong Board: Law 15

Authorized and Unauthorised Information: Law 16

Chapter V: The Auction

Cards from the Wrong Board: Law 17D

Review and Explanation of Calls: Law 20

Call Based on Misinformation: Law 21

Card Exposed or Led Prior the Play Period : Law 24

Legal and Illegal Changes of Call: Law 25

Call Withdrawn, Lead restrictions: Law 26

Insufficient Bid: Law 27

Procedure after a Call Out of Rotation: Laws 28 - 29

Pass Out of Rotation (non artificial): Law 30

Bid Out of Rotation: Law 31

Double or Redouble Out of Rotation: Law 32

Inadmissible Calls: Laws 35 to 39

Chapter VI: The Play

Commencement of Play: Law 41

Dummy's Rights and Limitations: Law 42-43

Card Played by Defenders or Declarer: Laws 45 - 46

Card Played by Dummy: Laws 45 - 46

Retraction of Card Played: Law 47

Exposure of Cards during Play: Laws 48 -49

Disposition of Penalty Card: Law 50

Two or More Penalty Cards: Law 51

Failure to Lead or Play a Penalty Card: Law 52

Faced Opening Lead Out of Turn: Law 54

Declarer's Lead Out of Turn: Laws 55

Defender's Lead Out of Turn (not opening): Laws 56

Premature Lead or Play (by Defender): Law 57

Simultaneous Leads or Plays: Law 58

Play after an Illegal Play: Law 60

After a Revoke: Laws 62 to 64

Arrangement and Inspection of Tricks: Laws 65 - 66

Defective Trick: Law 67

Claim or Concession of Tricks: Laws 68 - 69

Contested Claims: Law 70

How to Read Flow Charts

Flow charts are easy to read: just follow arrows.

They contain the following blocs:

- **Question** (Q): query the Director shall ask to players in order to know facts and make his ruling. Answers to questions are normally « Yes » or « No ».

- **Condition** (C): situation required before an action occurs. If condition is false, there is no action.

- Action: something a player or the Director shall do according to Laws.

Note: R indicates a rectification (penalty) on this action.

- Options: choices the Director shall offer to players, explaining consequences.

- Case: modalities of application of a Law, depending on facts.

- Repeatition: application of an action or an option as long as a condition is true.

- See: reference to an other Law.

Law 9: Procedure Following an Irregularity

There is no obligation to draw attention to an infraction by one's own side (See Law 20F5). The director **should** be summoned at once when attention is drawn to an irregularity.

Laws 10 to 12: Assessment of a Rectification

The objective of a score adjustment is to redress damage to a non-offending side and to take away advantage gained by an offending side through its infraction.

The director alone has the right to determine rectifications. He may allow or cancel any enforcement or waiver of a rectification made by the players without his instructions.

The director may award an adjusted score after an incorrect rectification of an irregularity.

For non-offenders, it is appropriate to select the most advantageous option.

After rectification, it is appropriate for the offenders to make any call and play advantageous for them (but Law 16D2).

Law 13: Incorrect Number of Cards (2 hands)

Law 14: Missing Card (in one hand)

When more than on hand are deficient, Law 13 applies.

Law 15: Play of the Wrong Board

The director may asses a procedural penalty for any offence that requires the award of an adjusted score at another table (Laws 90 and 7D).).

Law 16: Authorized and Unauthorized Information

A logical alternative action is one that, among the class of players in question, would be given consideration by a significant proportion. A player may not choose from among logical alternatives one that could demonstrably have been suggested by the extraneous information.

Law 17D: Cards from the Wrong Board

Law 20: Review and Explanations of Calls

Law 21: Call Based on Misinformation

Failure to alert when required is deemed misinformation. Case 1 Case 2 Call Based on Misinformation Call Made on Caller's from an Opponent Misunderstanding Q No rectification Is it probable that the call or redress result of misinformation? No Yes Law 17E Q Has auction Call may not be changed period ended? Yes No Q Did partner of player who С If non-offending side has been misinformed is damaged by Call may not be changed Yes subsequently call? misinformation No Call resulting of misinformation R The director may award may be changed adjusted scores Law 40C His LHO may change any subsequent call he made Law16D Law 12C С R The director may award If a withdrawn call may adjusted scores damage non-offending side

In the absence of evidence to the contrary, the director is to presume mistaken explanation rather than mistaken call.

For the non-offending side, all information arising from a withdrawn action is authorized, whether the action be its own or its opponents (Law 16D).

For the offending side, information arising from its own withdrawn action and from withdrawn actions of the non-offending side is unauthorized (Law 16D).

Law 24: Card Exposed or Led Prior the Play period

Law 25: Legal and Illegal Changes of Call

Law 26: Call Withdrawn, Lead Restrictions

This Law applies each time an **offending** player withdraws a call, chooses a different final call for that turn and becomes defender.

A call repeated with much different meaning shall be deemed a different call.

Law 27: Insufficient Bid

Laws 28-29: Procedure after a Call Out of Rotation

Law 30: Pass Out of Rotation

When a Pass out of rotation is artificial or made after an artificial call of partner, Law 31 applies.

Pass is artificial if, by agreement, it promises more then a specific strength or it promises or denies values other than in the last suit named.

Law 31: Bid Out of Rotation

This Law also applies when a Pass out of rotation is artificial or is made after an artificial call of partner.

Pass is artificial if, by agreement, it promises more then a specific strength or it promises or denies values other than in the last suit named.

Law 32: Double or Redouble Out of Rotation

Laws 35 to 39: Inadmissible calls

Law 41: Commencement of play

After the opening lead is faced, dummy spreads his hand sorted into suits, the cards in order of rank with lowest ranking cards towards declarer, and in columns pointing lengthwise towards declarer.

Laws 42 - 43: Dummy's Rights and Limitations

Laws 45-46: Card played by a Defender or by the Declarer

Laws 45-46: Card Played by Dummy

Law 47: Retractation of Card Played

When a player it was properly the turn lead after an out of turn lead of an opponent, the proper lead stands and all cards played in error to this trick may be withdrawn (Law 53C).

Law 48-49: Exposure of Cards During Play

Declarer is not subject to restriction for exposing a card, except when it is played according to Law 45C2.

Law 50: Disposition of Penalty Card

Law 51: Two or More Penalty Cards

The obligation to follow suit, or comply with a lead penalty, takes precedence over the obligation to play a penalty card.

If offender's partner leads before declarer selected an option, his card is also penalized.

Law 52: Failure to Lead or Play a Penalty Card

When a defender fails to lead or play a penalty card as required by Laws 50 or 51, he may not, on his own initiative, withdraw any other card he has played.

Law 54: Faced Opening Lead Out of Turn

Law 55: Declarer's Lead Out of Turn

(except opening lead)

Law 56: Defender's Lead Out of Turn

(except opening lead)

If offender's partner leads before declarer selected an option, his card is also penalized.

For the offending side, information arising from its own withdrawn action is unauthorized (Law 16D).

Law 57: Premature Lead or Play (by a defender)

Law 58: Simultaneous Leads or Plays

Law 60: Play after an Illegal Play

A play by a member of the offending side before a rectification has been assessed does not affect the rights of opponents, and may itself be subject to penalty.

Laws 62 to 64: After a Revoke

Director shall assign an adjusted score (see Law 12C) when he deems that after any established revoke, including those not subject to penalty, the non offending side is insufficiently compensated.

Laws 65-66: Arrangement and Inspection of Tricks

When a player mix his cards before agreement has been made on the number of tricks won or before a claim or a revoke has been settle, the director shall rule in favor of the other side if he cannot ascertain the facts.

Law 67: Defective Trick

Laws 68-69: Claim or Concession of Tricks

Law 70: Contested Claim or Concession

