


Lecture Topics - Complete List

Type	Title	Code	Notes	Type	Title	Code	Notes
Bidding	Opening Bids	1	Beginner	Bidding	Are you Vul?	39	LC 51
Bidding	Rebids	2	Beginner	General	Fact or Fiction	40	
Bidding	NoTrump Openings	3	Beginner	Dec Play	Capturing a Queen	41	
Bidding	2-Level Openings	4-5	Beginner	Dec Play	Card Placing	42	
Bidding	Opponents Open	6	Beginner	Bidding	Bidding Their Suit + WCB	44	
Defense	Opening Leads	7		Dec/Def	Rule of 11	45	
Dec Play	Draw or Not Draw Trump	8		General	Computers in Bridge	47	
Bidding	LOTT after our preempts	9E		Bidding	Nuts and Bolts - Not Conv	49	
Bidding	LOTT after we open 1-MAJ	9G		Bidding	Red Light - Green Light	51	
Bidding	LOTT after they bid and raise	9H		Bidding	Versus Their Pesky Preempts	53	
Dec Play	Avoiding Finesses	10		Bidding	Slam Bidding	54	
Bidding	Expert Hand Valuations	11	2 parts	General	Cherish Aces	55	
Dec Play	Counting (2 parts)	12		General	Pet Peeves	56	
Defense	Counting Shape on defense	12D		General	Kings	59	
Defense	Signals	13		Bidding	Jacoby or Texas	60	
Bidding	DONT	14		Bidding	Splinters	61	
Bidding	Balancing	15		Bidding	What Does it Mean? PA	62	
Bidding	Unusual/Michaels & Defense	16	See 72-73	Dec Play	Holdup Play	64	
Bidding	New Minor Forcing	17		Dec Play	Notrump Play	65	
Bidding	RKC	18		Dec Play	Odds/Probabilities	66	
Dec Play	Suit Yourself	19		Bidding	Forcing or Not	67	
Bidding	Conventions	20		Dec Play	Throw-in Play	68	
Bidding	Negative Doubles	21		Bidding	Jacoby 2NT	69	
Bidding	Negative Doubles Followup	21B		Bidding	2C Opening and Followup	70	
Bidding	Lebensohl	22		General	Find the Error	71	
Bidding	2/1 GF and 1NT Forcing	23	2 parts	Bidding	Notrump for Takeout?	72	
Bidding	4th Suit Forcing	25		Bidding	Michaels Bids	73	
Bidding	Reverses	25B		Dec Play	Restricted Choice	74	
Defense	2nd Hand Play	26-2		Bidding	POD (Pass, Overcall or X)	75	
Defense	3rd Hand Play	26-3		General	Top 5 Errors	77	
General	IMPs vs. Matchpoints Strategy	27		Bidding	General Bidding Tips	78	
Dec Play	Trick 1	28		General	Potpourri	79	
Bidding	Lead Directing Double	29		Bidding	Responsive and DSI X's	80	
Defense	Defensive Strategy	30	Pass or Agg	Defense	8 Tips	81	
Bidding	Blue Card (Redoubles)	32		Dec Play	Trick 1 Spots	82	
Bidding	Takeout Doubles	33		Bidding	Opener's Rebid	84	
Bidding	High and Low Level X's	34		Bidding	Responder's Rebid	85	
Dec Play	Suit Play Overview	35		Dec Play	Suit Technique	86	
Bidding	Support Doubles	36		Bidding	Responding in Competition	87	
Bidding	Responding to Weak 2	37	Sim 9E	Defense	Tricks 1-2 Notrump Def	88	3rd Hand
Dec Play	Entries	38					