


		LEADS AND SIGNALS			WBF Convention Card		
OVERCALLS (Style; Responses; ½ Level; Reopening)	OPENING LEADS STYLE						
Sound or good suit		Lead	In Partners Suit				
Response 1M overcall: Jump Raise=Pre-empt,	Suit	1.3.5	Same. If known 3: Hxx_xxx				
New Suit Jump= Fitbid and F1, 2NT: 4-card support and invit+	NT	1.3.5	Same. If known 3: Hxx_xxx	Category:	Green		
After opp. 1 minor opening and our 1M overcall, we play OSTOT after pass or double, and after (1m) 1♥ (1sp) ?	Subsequent	1.3.5	same	NCBO:	Denmark		
	Other :	4th lead when 3rd is too "expensive" (NT) If supported eg. 1M-2M we lead low only from honors		Event:	2019		
				Players	Lone Bilde – Helle Rasmussen		
INT OVERCALL (2nd / 4th Live; Responses; Reopening)	LEADS			SYSTEM SUMMERY			
2nd: 15-18 HCP → system	Lead	Vs. Suit	Vs. NT	GENERAL APPROACH AND STYLE			
4th: 11-14 HCP → system, on 1MA: 13-16	Ace	Ax(x)AKJ10(x)AKx(x)	same	5-card Major			
	King	AK, KQ, KQ(J/10)x	same	1♣ = 10-13 or 17-19 balanced or natural = transfer responses			
(1x) - p - (1y) – 1NT: 15-18 → system	Queen	QJ, QJx(x)	same	(responses see system note 1)			
	Jack	J10, J10x(x)	same				
	10	109, 109x(x), HJ10x(x)	same	1NT: 14-16			
JUMP OVERCALLS (Style; Responses; Unusual NT)	9	9x, H109x(x)	same	2 over 1 responses: 10+			
Preempt	Hi-x	Xx	same	Aggressive style			
2NT: 5+-5+ two lowest. On 1M opening: 5 OM + 5♦	Lo-x	xxX, xxXx, HxX, xxxX	same	1MA-1NT (3-7 with M 3 card supp or 4-10 hcp)			
	SIGNALS IN ORDER OF PRIORITY			SPECIAL BIDS THAT MAY REQUIRE DEFENCE			
DIRECT AND JUMP CUE BIDS (Style; Responses; Reopen)		Partners Lead	Declarer's Lead	Discarding	1♣ = 10-13 or 17-19 balanced or natural 4+ cl, can have 5c any suit if balanced		
(1m)-2m:5♥+4♠+	Suit: 1 st	Low: enc	Count	Low: enc	Transfer responses on 1♣		
(1M)-2M:5OM+5♣, (1M) – 2NT: 5OM - 5♦	2 nd	Count			Bergen (modified) after 1M opening		
Jump cue: asking for stoppers - seeking 3NT	3 rd	Suit Pref			Fit-showing jumps and fit-non jumps after pass		
VS. NT (vs Strong / Weak ; Reopening; PH)	NT: 1 st	Low: enc	Smith	Count	2♦: one M suit 3-10 hcp (MULTI)		
D=14+ HCP against both, 2♣♥+♠,4+/4+,	2 nd	Count	Count		2♥: Both M (4+/5+ or 5+/4+), 3-10 hcp		
Other natural. After pass: double 1M and 1m.	3 rd				2♠: 5♣ + 4mi, 3-10 hcp		
	SIGNALS : Count: Hi-Low: odd, Low-Hi: even						
2NT: 2-suiter, other natural.	Smith (Lo-enc) vs NT, Lavinthal, Revised Trelde (high-odd = highest, High-even = lowest)						
3/4x: pre-empt	Trumps:Hi-lo shows interest in ruff.						
VS. PREEMPTS (Doubles; Cue-bids; Jumps; NT-bids)	DOUBLES			SPECIAL FORCING PASS SEQUENCES			
D: T/O + Lebensohl	TAKEOUT DOUBLES (Style; Responses; Reopening)			In GF situations and in many comp. situations where opps. call at the 5 level			
Leaping Michaels	T/O: 12+HP (10+ if good distribution)- new suit NF, cue F1			Semi-forcing pass to 3♠			
Cue(3-level): asking for stopper	Reopening: depending on distribution and vulnerability			If we double 1nt for penalty = forcing thru 2♥			
NT: 15-18 → system	Negative D to 4♥						
VS. ARTIFICIAL STRONG OPENINGS	Many T/O D to 4♥						
Vs 1♣ opening: nat at 1-level, NT=♣+♥ or ♦+♠, 2♣: ♣ or ♦+♥, 2♦: ♦ or ♥+♠ etc.							
Vs. 2♣ opening: same	SPECIAL, ARTIFICIAL AND COMPETITIVE DBL:s / RDBL:s			IMPORTANT NOTES THAT DON'T FIT ELSEWHERE			
OVER OPPONENTS' TAKE OUT DOUBLE	(3NT) - D: Lead dummys first suit, weakest M, own suit, or only un-bid suit (depending on bidding sequencing), support doubles Maximum Overcall Double, lightner double			1x-1y-1NT, 1x-1y-1z relays, 4th suit GF, Okuneff, Lebensohl, Manco, various trial bids,modified Gazilli after 1M – 1NT and 1♥ - 1♠			
Ostot, Truscott 2NT, Fitbid, Pre-empt	(1x) - 1/2y - (D) - RD: A, K or Q in y			(Mini) Splinter, Crowhurst, Scrambling, Rubensohl			
RD: 9+ HCP with doubleton in Pd suit. Pass can be strong with singleton in pd suit.				1♣-1M-2♦: F1, nat. or bal 4-card support 17-19			
				Psychics: Seldom, no specific agreements			

Opening	Art	Min.	Neg Dbl thru	Description	Responses	Subsequent Auction	P/ Hand bidding and opponents' interference
1♣	x	2	4♥	4+♣ 10+ hcp or 10-13 bal. (semibal) or 17-19 bal. 5♦, 5M possible.	1♦ = ♥ (0+hcp), 1♥ = ♠ (0+), 1♠=♣, (5+hcp) or bal. 5-13 w/o M, or bal 17+ 1ut=♦ 5-11 w/o M, 2♣= WJS or GF ♦ 2♦= WJS or GF ♥, 2♥= WJS or GF ♠, 2♠:both minors 12-16 hcp, 2ut: 14-16 balanced, 3mi: nat. invit, 3♥: inv. 5+5+ M, 3♣: transfer to 3ut, 4♣: pre-empt, 4M: to play	1♣:1red-2♦: 17-19, 4c supp or ♣+♦ 1♣-1♦-1♥: (10) 11-13, 2-3♥ 1♣-1red-1ut: 17-19, 2-3 in pd's suit 1♣-1♠-1ut: (10)11-13 bal 1♣-1red-2ut: 3 in pd's suit, 6+ in own 14-18 p 1♣-1♠-2♦: 17-19 bal with 4c ♣ supp OR ♣+♦ 1♣-1♠-2ut: 17-19 bal without 4c ♣	<p>1♣♦-(1NT) -2♣both MA, 2d/h/s natural 1♣ (1red) system on, except 1sp which just denies 4♥, and 1nt which is 7-11 with stopper</p> <p>After 1M: If Opps D, RD 9+ with double M, Pass can contain a strong hand with single/void M!, transfer from 1NT, Truscott 2NT, fitbids, If opps bid fitbids, 2NT,</p> <p>After 1M – 2NT: opps bid: pas: no stopper / no short in opps suit D: penalty 3M: extras and short in opps suit 3NT: nat. Other: Cue and cue in opps suit 4M: minimum and short in opps suit</p> <p>1♥ (1nt)?: 2♣: 2♥+ 5♠, 2♦: good raise ♥ 1♠ (1nt)?: 2♣: 2♠+ 5♥, 2♦: ♥, 2♥ good raise ♠</p>
1♦		5(4)	4♥	11-21 HCP, 4♦ if 4441	WJS, 2♦ (7) 8-10, 3♣: 10+ and 4♦♦, 3♦: preempt, 3M: WJS, 4♣:WJS, 4♦: preempt, 4M: to play	1♦-1M-2ut: 3 in pd's suit, 6+ in own 14-18 p 1♦-1♥-1ut: typically 1354 distr 15+ 1♦-1♠-1ut: 4♥ 11-15 hp.	
1♥		5	4♦	(10) 11-21 HCP	1NT: 4-10 or 3-7 3♥, 2♥: (7) 8-10 3♥, 2♠: invit 6 sp, 2NT: GF 4+♥, 3♣: 7-11 4+♥, 3♦: 11-13 3♥, 3♥: preempt, 3♠: 8-11 4+♥ unk single and max ONE ace, 3NT: void ♠ 8-11 4+♥, 4m : void m 8-11 4+♥	Over 1M- 2NT (Chips) → 3♣:min; 3♦:15+; 3♥:short ♣ and not min.; 3♠:short ♦ and not min, 3nt: short OM and not min; 4♣♦OM; 5-5; 4MA: to play 1M - 3♣ - 3♦: invitational, other GF 1M – 3♦ - 3M: min, - Responder can ALWAYS bid 4M!	
1♠		5	4♥	(10) 11-21 HCP	1NT: 4-10 or 3-7 3♠, 2♠: (7) 8-10 3♠, 2NT: GF 4+♠, 3♣: 8-11 4+♠, 3♦: 11-13 3♠, 3♥: invit 6 h, 3♠: preempt, 3NT: 8-11 4+♠ unk. single and max ONE ace, 4m/♥: void 8-11 4+♠	After 1M-1nt: 2♣ F1: 16+ , 11-15 bal or nat. other bids show 11-15 After 1♥-1♠: 2♣ F1: 16+ , or clubs	
1NT				14-16 bal or semi bal (6322 or 5422, 5M ok)	2♣: NF Stayman, transfers, 2♠: minors, 2nt: 1 minor, 3♣ GF asking for M, 3♦: HHxxxx (semi-invitational), 3♥: inv. 5+5+ M, 3♠: GF 5+5+mi, 4mi: minor RKCB 1430	1NT - transfer - 3M: min and 4M, 2/3x: xx 4M max. 2♣-2red - 2♠: GF relay	<p>Over 1NT-(2x - nat) Rubensohl, Scramble, T/O D Over 1NT- (D) System on, Over 1NT-2♣-(D: if ♣) -p: no ♣ stopper - other: system with ♣ stopper</p> <p>When Opps D: pass = neutral, RD = own suit</p>
2♣				20-21NT, acol 2 or GF	2♦: relay, 2M/3m: to play if 20-21NT, 3M: 7 suiter no side stoppers	Herbert, 2♣ - 2♦ - 3M: 4M and 5+♦ GF, 2♣ - 2♦ - 2M - 3M: 2+ ctrls. and 3+M, - 3NT: 3+ M., positive max 1 ctr., 4m: splinter max. 1 ctrl.	
2♦	x	0		MULTI weak 2M (0-7, 5 or 6 suiter)	2/3M=P/C, 2NT: asking, new suit F1, 4♣: transfer to your M, 4♦: bid your M	2♦ - 2NT – 3♣: Not min, - 3♦: min and ♥, - 3♥: min and ♠	
2♥		4		4+/5+ M, 3-10 hcp	2NT asking, new suit F1	2♥ - 2NT - 3♣: Not min, - 3♦: min and 5♥, - 3♥: min and 5♠ 3sp: 5-5	
2♠		5		5sp/4+ mi, 3-10 hcp	2NT asking, new suit F1	2♠ - 2NT	
2NT				22-24 semi bal (6322 or 5422)	Stayman, Transfers, 3♣: m, 4m: nat slam interest	after transfer: 3 in suit =2 c, 3nt = 3card new suit =4 and cue, After Stayman: Other M = Slam interest	
3♣♦		6		preempt	new suit F1, 4 om: asking for aces		
3♥♠		6		preempt	new suit F1, 4♣: asking for aces		
3NT	x		Solid mi / to play	♣ p/c, 4♦ asking for singleton		SLAM BIDDING	
4♣♦		7	preempt	4/5 om asking for aces		RKCB 1430, Voidwood 0314, minor RKCB 1430, DEPO, Cuebids 1st/2nd ctrl., Unserious 3NT	
4♥♠		7	preempt	4nt: RKCB 1430			
4NT	x		Ace asking	5♣: 0, 5x THAT ace, 5ut: ♣ ace, 6x 2 esser CRO			