

DEFENSIVE AND COMPETITIVE BIDDING
OVERCALLS (Style, Responses, 1/2 Level, Reopening)
Style: 1-level may be light or 4-card suit; 2-level = good suit or HCP
Responses: new suit=F1; CUE=limit raise+; FSJ; jump raise=MIX; 1-under jump =PRE RAISE
1NT OVERCALL (2nd /4th Live; Responses, Reopening)
Live: 15-18 HCP
Responses: System On (except over DBL); LEB-SLOW DONT Runouts after (1X)-1NT-(DBL)
Reopening: 11-17 HCP; 2NT=19-20 HCP
Responses: Range Stayman, Systems on
JUMP OVERCALLS (Style, Responses, Unusual NT)
Style: PRE, l vulnerability dependent
Responses: new suit F1; 2NT ASKS
Unusual notrump: 2NT in direct=5-5(+) lower suits, HCP as per vulnerability 2NT in balancing=19-20 HCP
Reopening Jump: Intermediate
DIRECT & JUMP CUE BIDS (Style, Resp., Reopening)
Style: (1m)-2m=5-5(+)+♥+♠, HCP as per vulnerability (1M)-2M=OM+m, 5-5(+), HCP as per vulnerability Jump Cue ASKS bid 3NT with stopper; 1x-P-1Y-2Y=NAT
Responses: 3♣ P/C after Michaels; 3♦ good raise of major
Reopening:
VS. NT (vs. Strong / Weak; Reopening; PH)
Strong: DBL=1m or ♥+♠; 2♣=♣+M; 2♦=♦+M; 2M=NAT
Weak: DBL=HCP, 2♣=♥+♠; 2♦=1 major; 2♥=♥+m; 2♠=♠+m
Vs 2NT or 3NT or 1NT-P-3NT: ♠=Majors
VS. PREEMPTS (Doubles, Cue-bids, Jumps, NT bids)
DBL=T/O thru 4♠, optional takeout at higher levels LEB over weak 2s (both positions), slower is weaker ELC from ♣->♦, Jump Cue=Minors, STR, Leaping Michaels
VS. ARTIFICIAL STRONG OPENINGS
vs strong 1♣: DBL=♥+♠, NT=minors, on after 1♣-P-1♦
Vs 2♣ strong: DBL=♥+♠, NT=minors, OFF after 2♣-P-2♦
OVER OPPONENTS' TAKE OUT DOUBLE
1M-(DBL)-2M=weak raise; Transfers starting at 1NT 1x-DBL-2NT=LIM+ raise Fit Jumps, EXCEPT 1-under jump = PRE RAISE JUMP RAISE MIXED

LEADS AND SIGNALS			
OPENING LEADS AND SIGNALS			
	Lead	In Partners' suit	
Suit	3/5; xxS, Sx	4th; xxS; but Sxx if raised	
NT	4th; SSx; Sx	4th; SxS; Sx	
Subseq	3/5		
Other:	RUSINOW (not in DUMMY'S)	RUSINOW (not dummy's)	
LEADS			
Lead	vs. Suit	vs. NT	
Ace	Axx(x) below 5 level; AK	A(xx.), AK(xxx.), AQx(x.)	
King	AKx(+); Kx	AKJT(x..), KOJT(x..),	
Queen	KQ; KQ(+); Qx	KQ(+)	
Jack	QJ; QJ(+); Jx	QJx(+); KQx(+); AQJ(x)	
10	JT(+); KJ10(+); Tx	JT(x..); KJ10(+); AJ10(+)	
9	9x; K109(+); Q109(+);	T9(+), 9x; K109(+); Q109(+); A109(+)	
Hi-x	Sx (Sxx if raised partner's suit)	Sx; Sxx	
Lo-x	xxS; HxS; HxxS(+); xxxS(+)	HxS; HxxS(+); xxxS(+)	
Subsequent lead through declarer = low from A or K, 2 nd all other			
SIGNALS IN ORDER OF PRIORITY			
Suit:	Partner's Lead	Declarer's Lead	Discarding
1 ST	Hi=DISCG	Hi=ODD	
2 ND	Hi=ODD	SP	LOW=ENCRG
3 RD	SP		
NT: 1 ST	Hi=DISCG	Hi=ODD	
2 ND	Hi=ODD	SP	LOW=ENCRG
3 RD	SP		
Attitude: Hi=DISCG; Count: Hi=ODD; STD Remainder Count From 6(+) suit known, Middle=ENCRG; Hi & Low=Suit Preference First Discard: LOW=ENCRG; vs NT: Declarer's Lead Hi=DISCG for opening lead (REV Smith)			
DOUBLES			
TAKEOUT DOUBLES (Style, Responses, Reopening)			
Style: may be slightly light with classic shape, or offshape with extras ELC from clubs to diamonds over preempts only			
Responses: Cuebid response F to 2NT or suit agreement			
SPECIAL, ARTIFICIAL AND COMPETITIVE DOUBLES			
Support DBL and RDBL thru 2M NEG DBL thru 5D; RESP DBLE through 6H 1M-(p)-1NT-(2m/M)-DBL = T/O DBL is a G/T if no other G/T available Against NT if both partners bid, DBL=lead your own suit Against 1NT-3NT, DBL=lead shorter major			

WBFC Convention Card	
Category: Green	
NBO (Country): Canada	
Event: Bermuda Bowl 2013	
Players: Daniel KORBEL - Darren WOLPERT	
SYSTEM SUMMARY	
GENERAL APPROACH AND STYLE:	
2/1 Game Forcing	
5-card Majors; 1NT resp: SF (5-12)/1M	
(14+)15-17 1NT	
Weak 2♦, 2♥, 2♠ openings	
ALL Jump raises MIXED	
1M-2C could be a doubleton	
SPECIAL BIDS THAT MAY REQUIRE DEFENCE	
Openings:	3NT ANY Solid suit
Other Bids:	Fit-showing Jump in COMP, 1-under Jump usually PRE RAISE SUPP DBL & RDBL thru 2M
SPECIAL FORCING PASS SEQUENCES	
We have forced to game	
We bid game VUL vs NVUL in COMP	
After 1♣ and a positive response	
IMPORTANT NOTES THAT DO NOT FIT ELSEWHERE	
4th Suit = ART FG by unPH, NAT by PH	
1m-2S = Preemptive raise of minor;	
1m-2H=10-12 BAL or LIM RAISE of minor	
DONT runouts if our 1NT is doubled for penalties	
Psychics: Very Rare	

Opening	Artificial	Min	Neg. DBL	Description	Response	Subsequent Auction	Passed Hand Bidding
1♣		3	4♣	3+	1NT=7-10; 2♣=GF raise, 2♦=nat, inv; 2♥= inv in NT or minor; 2♠=PRE raise, 3♣=mixed, 3M=SPL	Asking relay after 1m-1M-2M	2♣ 6-10; J/S fit
1♦		3	3♠	3+	1NT=6-10; 2D=GF raise; 2♥=INV in NT OR ♦; 2S= PRE raise; 3♣=nat, inv; 3♦=mixed		
1♥		5	5♦		1NT=SF; 2NT=GF with 4+♥; 2/1=GF; 2♠=3 card lim, 3♣=4 card limit, 3♦=PRE RAISE, 3♥=MIXED	Two-way game tries	2♣ aggressive Drury
1♠		5	5♥		1NT=SF; 2NT=GF with 4+♠; 2/1=GF; 3♣=3-card LIM, 3♦=4-card LIM; 3♥=PRE raise; 3♠=MIXED		2♣ aggressive Drury
1NT			4♥	15-17; good 14 is possible	Stayman, Transfers, 2♠=RANGE or ♣; 3♣=Puppet, 3♦=GF minors, 3M= singleton,	Smolen, LEB	
2♣	Yes	0		22+ HCP or strong playing hand	2♦ waiting; 2♥ DBL NEG; 2♥ mod. Kokish; New suit 2 of top 3	DBL=dbl negative, Relay 2♠ over 2♥ Kokish	
2♦		5		Sound VUL, slightly aggressive NV	new suit F1; 2NT asks for description; 2x -(any bid)-DBL=PEN	4♣=Preempt Keycard over preempts	
2♥		5			new suit F1; 2NT asks to rate hand	EASY OGUST	
2♠		5			new suit F1; 2NT asks to rate hand	Transfers over DBL starting at 2NT	
2NT				20-21 BAL; 5M or 6m possible	3♣=STAY; Transfers; 3♠=relay to 3NT(Bathurst); 4♣=5/5 majors, slammish	Only accept transfer with fit	
3♣		6		PRE, vulnerability dependant	4♦=Preempt Keycard, new suits F1		
3♦		6			4♣=Keycard, new suit F1, NAT		
3♥		6					
3♠		6					
3NT	ART			9-12 HCP with SOL m (7+) or M (7+), no A or K outside	4♣/5♣ P/C; 4♥ P/C to spades only; 4♦ shortness ask;	Over 5♣, with club shortage opener cuebids along the way to his suit	
4♣		7		Highly Preemptive	4♦ RKC; 4M=NAT to play		
4♦		7		Usually 8-cards or 7-4+	4M/5♣=NAT to play		
4♥		7			New Suit ASK (except 4♠/4♥ NV); 5♥ ASKS trumps		
4♠		7			New suit ASK; 5♠ ASKS trumps		
4NT	ART			Ace-asking	5♣=no Ace; 5♠=either ♠/♣A	HIGH LEVEL BIDDING	
5♣		8		5-10 HCP; may be 7 in 3rd		Roman Keycard Blackwood - 5♣=1/4; 5♦=0/3, 5♥=2 (no Q), 5♠=2 (with Q), 5NT=2+Void, 6x= void, 1/3KC - 4NT- (interference →5X-1) - DBL=1st step, Pass=2nd, Bid = 3rd etc - 4NT- (DBL) - RDBL=Pass 1st step, bid 2nd - 4NT- (interference 5X+) - DBL = Even KC, Pass=Odd KC - If response to 4NT says nothing about Q of trumps, next step asks (if not trumps) - Special Forcing Passes: When we have an anchor suit, Inverted FP at ♠ or the 5 -level - Kickback: When it is a jump, Kickback RKC applies (1-over the minor suit)	
5♦		8		5-10 HCP; may be 7 in 3rd			
5♥		8		5-15 HCP	bid 6♥ with A or K of ♥		
5♠		8		5-15 HCP	bid 6♠ with A or K of ♠		
5NT							