

OVERCALLS (Style; Responses; 1/2 Level; Reopening)

Light NV; CUE-BID RESP Promises support (8+HCP) or FG;

New suit=F; New suit JUMP=FG; Simple Raise=constructive

Jump RAISE=PRE; NT RESP=NF; MAX DBL

Subseq as above

Other: 10 or 9=top, or 2 higher; MUD FROM 3 SMALL;

Vs NT, Q asks UB

1NT OVERCALL (2ND/4TH Live; Responses; Reopening)

2nd POS 15+ - 18+HCP, resp as over 1NT OPEN;

Reopen 1NT = 10-14 HCP, no STOP guarantee

1-Suit: WEAK (3-10); reopening intermediate 11-14

2-Suit: 1♦ - 2♦=both M; 1M- 3♦ =♦ +other M

1x - 2NT=lowest unbid suits

Reopen: 2NT=BAL(17-19)

DIRECT and JUMP CUE BIDS (Style; Responses; Reopen)

1♦ - 2♦=NAT; 1♦ - 2♦=two suiter M's; 1M - 2M=oM+♦; 1m - 3m=oM+♦

1M - 3M asks stop

1M/m-(1/2x)-2/3x = lim or better SUP

VS. NT (vs. Strong / Weak; Reopening; PH)

Obstructive; LANDY: ...2♦= ♥+♦ 4+/4+; 2♦ ADVANCE ASKS LENGTH

2♦:either M;then 2M=P/C;3m=NF; 2NT=inv ASKS MIN/MAX;

2♦:♦+m, then 2♦/3m=NF;2NT asks m

2♦:♦+m, then 3♦/3m=NF;2NT asks m

against 14+ NT: Dble = 4M + 5+m then 2♦ =P/C, 2♦ asks M

VS. PREEMPTS (Doubles; Cue-bids; Jumps; NT bids)

2NT after (WK2x)-DBL-(P)- constructive F1; Over WK 2M:4♦=OM+♦,4♦=OM+♦

Over 3♦/♦: 4♦=M+M; Over 3♦=4♦ ♦ + M

Over 3♦:4♦ = ♦+m , 4NT=m+m Over 3♦:4♦ =♦+ m , 4NT = m+m

VS. ARTIFICIAL STRONG OPENINGS

Vs 1♦ :CRASH(random); ...DBL=Red or black suits (colour)

1 ♦=M's or m's (rank); 1NT=♦+♦ or ♥+♦ (shape);

After 1♦ -P-1♦:DBL=colour;1NT=rank; Advances=P/C.

Vs strong 2♦ : CRASH

OVER OPPONENTS' TAKE OUT DOUBLE

New suit = F; JUMPS=PRE; JORDAN 2NT:

Limit raise, 4+trumps; 3M=PRE

Lightner x against slam

DEFENSIVE AND COMPETITIVE BIDDING

OPENING LEADS STYLE

Lead

In Partner's Suit

Suit

ATT

same

NT

ATT

same

Subseq

as above

same

Category: Natural - GREEN June 2018

Country: DUTCH BRIDGE FEDERATION

Event:

Players: JET PASMAN - ANNEKE SIMONS

SYSTEM SUMMARY

GENERAL APPROACH AND STYLE

ACOL-based system; Lowest 4-card suit; 1♦=5+; 1♥=4+;

1♦= 4+; PRE:Classic; Specialized 2-level Openings

10

109,109x(+),KJ10x(+),10x

109,109x(+),HJ10x(+),10x

9

9x,H109x(+),98x

9x,H109x(+),98x

Hi-x

Sx,xSx,HxS,HxxS,xSxx

Sx,xSx,HxxS,xSxx(x),HxS

Lo-x

xSx,HxxxS,xSxx,HxS

xSx,HxxxS,HxxxxS,xSxx

1NT Openings: 14+ - 17- HCP

2 OVER 1 Response 1M-2x=F2M

SIGNALS IN ORDER OF PRIORITY

SPECIAL BIDS THAT MAY REQUIRE DEFENCE

- 2♦ = weak two ♦ or GF 2-suited or 22-23/26-27 NT/SF M

- MULTI 2♦ (5-10) weak 2M; or GF 1-suited or 24-25/28-29 NT

- 2M WEAK 2M + MINOR(5-10);

- 3NT: PRE MINOR;

- NAMYATS;

- RUBENSOHL: AFTER partners 1NT/weak jump OPP

Two suited overcalls (Opening values unless passed partner, then free):

1m-2♦: M+M; 1m-2NT: ♥+ om; 1m-3m: ♦+om

1M-2M: oM+♦; 1M-2NT: both m; 1M-3♦: oM+♦

1 ♦- p-1NT-2♦ = ♦+m; 1m-p-1NT-2m both M

1m-p-1NT-2NT: ♥+om; 1M-p-1NT-2NT: both m

TAKEOUT DOUBLES (Style; Responses; Reopening)

SPECIAL FORCING PASS SEQUENCES

1x-(DBL)-RDBL:F thru 1NT or 2x

(NV3x)-DBL-(5x)-P=F

IMPORTANT NOTES THAT DON'T FIT ELSEWHERE

After our 1♦/1♦-opening and 1♦/♥/♦ overcall, we play transfer bids. (See Note 1)

Psychics: Rare

LEADS AND SIGNALS

WBF Convention Card 2.16


