Nightmare

by Andrea Buratti and Massimo Lanzarotti Translated into English by Daniel J. Neill

Forward

A good driver knows well the car he drives, and often is a good mechanic in order to make personal corrections or modifications; he thus adjusts the components and features to his personal preference.

We bridge players both steer the same car, a car that we have chosen, that we know well, that is responsive to our handling. A partnership must steer in the same way and help, when necessary, a confused or distracted partner to... stay on the road. If not, we risk having to replace one - partner - or the other - system/car.

"Nightmare" is a collage of things already seen elsewhere, along with some totally original and compelling ideas. Rather simple but very dangerous, it has a powerful motor but many logical natural meanings to help you handle it in every situation.

And then we don't forget that the conventions are few, logical and repetitive, something that, for those like me who never remember things, is an enormous advantage.

Andrea Buratti

We will not be a partnership again, but we have decided to invent and test directly at the table something whose main object is being aggressive and making life difficult for the opponents.

"Nightmare" is a strategy, a philosophy, a way of approaching bridge that you will greatly enjoy.

Massimo Lanzarotti

Natural Nightmare

Natural because:

Natural is convenient. Natural is logical. Natural is direct. Natural is flexible. Natural is modern. Natural is natural.

But... A simple natural auction is easy for the opponents.

That is, of precise bridge, to not make a mistake, and aggressive bridge, to cause a mistake, the latter almost always wins.

So, abandon natural bidding?

Absolutely not!! It is perfectly sensible that the pure naturalist, upholder of traditional bridge, should maintain the fundamental principles of bidding, not those conventions that render life more difficult for the opponents.

Therefore... natural

- Because Natural doesn't have to be read first to be remembered
- Because Natural doesn't cause undue fatigue or stress; because if one isn't psychic and goes astray in
 the bidding, with a little luck the incident will prove painless; the contract may be a trick too high or low,
 but at least the trump suit is correct.
- Because Natural stresses judgement.
- Because Natural provides a conceptually solid and simple base, to which coded meanings may later be applied to expand its potential in various directions: easy to learn, easy to utilize, difficult to criticize.

Why is it called "Nightmare"?

Just as it was a nightmare to create, we have the hope that it also becomes one for the opponents who meet it. It was, at the time, the name which seemed most fitting.

GENERAL CONCEPTS

Nightmare is, more than a system, a strategy to approaching bridge.

Mainly the tactics, for those who know the system, allow taking into account, in the bidding phase, not only the seat and vulnerability but... even the particular moment... and the enemy. One can, therefore, nearly always choose from different sequences. In order to facilitate this we need to introduce some ideas that characterize the system.

- Limited use of game-invites to allow more space for slam tries
- Frequent use of transfers and multi-meaning bids
- Jumps always limiting in HCP and distribution
- Frequent use of the red card as nearly always informative or cooperative in meaning over interference, trying as much as possible to make the enemy pay for entering the auction

Some questions will help the attentive, but not expert, reader to better face the difficulty that surely one encounters when making headway into the system.

- On what principles is Nightmare based?

Surely on the logic of natural meanings, fundamental principles of economy and coherence that distinguish hands, a good dose of common sense, and some slightly revolutionary ideas that separate it from the rest.

- Why is natural bidding extolled in the premise, but now we revolutionize it?

It's a difficult task to interpret well this game without having the mastery of natural bidding, but at the same time, always bidding very precisely can in some situations yield a tangible advantage to the opponents. Because of this, Nightmare provides not a "single correct bid" but "correct sequences for various choices" or "various sequences for correct choices": this lets the enemy know very precise information, but they do not know whether we *have* to bid that way, or whether we have *decided* to bid that way. Thus their margin of error increases.

- You talk more about the philosophy than the system.

In Nightmare, there is much to understand, and little to memorize; if one reads the first pages carefully, they will prove the most beneficial. Born through play, the innovative conventions have been invented and tested right at the table.

- What are the innovative aspects of Nightmare?

Here are the main ones:

- A different way of counting points, "weighing" the hand, and never attempting the impossible
- Almost total absence of invitational bids
- Frequent use of transfers and the informative pass (pass is a bid!)
- Interpretation through what isn't bid
- Be more clear.

Counting points is the way to approximate the trick-taking power of a hand. We assign the following values to the holdings below:

and in some situations the high intermediates, T-9-8, are important factors.

Ex.

Hand 1: KJxx AQxxx Kxx x Hand 2: KJT8 AQTxx Kxx x

These 2 hands, in the traditional method, have 13 HCP. In our method, hand (1) is valued at 14 HCP while hand (2) is worth 15.

- Almost total absence of invitational bids, which means eliminating them wherever they give away valuable information. All of us know of various bidding situations in which, only out of shyness or being afraid to assume total responsibility, we ask partner to decide, with a bid that adds little to the overall picture (I have a little extra; if you aren't that bad continue on... eg.) in a way that is almost never scientific.

Ex.

Some classic sequences like:

```
1N-2♣; 2♥-3♥ 1N-2♦; 2♥-3♥ 1♥-1♠; 2♥-3♥
```

that are normally used as invitations, in Nightmare are slam invitations. In the times we think or hope to make game, we bid it; a good outcome depends, not only on *our cards*, but on *the lead, opponents' distribution*, and *defense*. Of these four things the bidding reveals but only one; further, the more exhaustive the bidding, the more accurate may be the opening lead. The distribution of the enemy's hidden cards is never known.

In conclusion, we bid game when we have managed to give the least amount of info possible to the enemy; often we go down in a game, but only find out more careful defense would have set the partscore, for a push board. The big advantage is that each raise at a low level indicates a slam try, and besides preventing misunderstandings (always a threat), grants more space for that information that, even if detailed, cannot excessively help the enemy.

- In few words with Nightmare is all more easy?
 You aren't that far from the truth. You can be assured that it is far more difficult to play against Nightmare than to play it; try to learn it, and don't be frightened.
- Who is this system geared toward?
 For all those who want to approach bridge well-armed, not only with enthusiasm, and determination to be an aggressive partnership, but with good sense.
- Often you talk about good sense, logic, and clarity. But what about technique? Solid technique is necessary but even so there is much to discuss. Often the bidding or play technique is not what wins. I think that logic, intelligence in the etymological sense, and character are elements that each, more than technique, determines success. And let's not forget "la cinesica" that helps us, "finche i sipari ce lo" will allow, to increase the difficulty and problems of at least one opponent, to the psychological pressure that an aggressive system constantly generates at the table.

Zia Mahmood, in his recent book, reduces the fundamentals of bridge to 3: "disciplined logic and reasoning", "card sense", "a positive mental attitude". We even share his sentiments that one cannot become great without an enormous ego. Personally I think that winning means being the best, and believing one is the best is a necessary prerequisite for becoming the best. Just don't forget that in this game you are always learning something even if you don't always know what.

And now we begin our adventure...

TABLE OF CONTENTS

Α.	OPENING BIDS:	7
<i>B.</i> OR A	1 OPENER [BAL/SEMIBAL 15-17; UNBAL/3-SUITED W/ CLUBS 15+; 6 - 5ANY 11	
1.	Exercise #1:	8
2.	1♣ ⇒ 1♦ [0+, 4+♥]	
3.	1♣ ⇒ 1♥ [0+, 4+♠]	
4.	1♣ ⇒ 1♠ [0+, NO MOR 8-13 3-SUITER OR MINOR 2-SUITER LIMIT+]	13
5.	1♣ ⇒ 1N [GF WITH 4+♣]	
6.	1♣ ⇒ 2♣ [XFER TO 5+♦, WEAK OR GF]	
7.	1♣ ⇒ 2♦ [6+♥, 3-7 OR 11+(SOLID SUIT]	
8.	1♣ ⇒ 2♥ [6+♠, 3-7 OR 11+(SOLID SUIT)]	
9.	1♣ ⇒ 2♠ [A) ♣ PREEMPT B) SOLID ♣ GF C) 6♣-4M 8-11)]	
10.	, , ,	
11.		
12.		
13.		
14. 15.	•	
16.	· · · · · · · · · · · · · · · · · · ·	
17.	•	
18.	•	
19.	• ,	
20.	•	
21.		
C.	1D OPENER [BAL 18-20, OR 11-21 UNBAL WITH 4+♦]	19
1.	1 ♦ ⇒ 1 ♥ [NATURAL, F1, EXCEPTIONALLY 3 CARDS]	19
2.	1 ♦ ⇒ 1 ♠ [NATURAL, F1, EXCEPTIONALLY 3 CARDS]	21
3.	1 ♦ ⇒ 1N [4+♣, 12+ HCP]	23
4.	1 ♦ ⇒ 2 ♣ [WEAK/GF ♦ RAISE, OR WEAK ♣]	
5.	1 ♦ ⇒ 2 ♦ [6+ ♥, 4-7 or GF]	
6.	1 ♦ ⇒ 2 ♥ [6+♠, 4-7 OR GF]	
7.	1 ♦ ⇒ 2 ♠ [♣ PREEMPT, OR SOLID ♣ GF, OR 8-10 HCP BOTH MINORS]	
8.	1 ♦ ⇒ 2N [♦ PREEMPT, OR SOLID ♦ GF, OR 4-5 HCP BOTH MINORS]	
9.	1 ♦ ⇒ 3 ♣ / ♦ [6 ♣ / ♦ , 7-10]	
	1 ♦ ⇒ 3 ♥/♠ [5-4 MINORS, SING ♥/♠, GF]]	
11.		
12. 13.	•	
D.	1♥ OPENER [1/2 SUITER W/ 5+♥ 11+ HCP, OR 11-14 WITH 4-4-4-1♦]	
1.	BIDS BY A PASSED HAND,	27
2.	1♥ ⇒ 1♠ [= 4+♠ 3-7 OR 12+, OR 0-3♠ 3-12]	
3. 4.	1 ♥ ⇒ 1N [4+♠ 8-11]	29
4. 5.		30
	1 • -> 2 • [NATURAL GERVUNDARGER HAND*]	20
	1♥ ⇒ 2♦ [NATURAL GF BY UNPASSED HAND*]	
6.	1♥ ⇒ 2♥ [NATURAL WEAK RAISE]	31
	•	31 31

10.	, ,	
11.	1♥ ⇒ 3♠ [GOOD ♠ SUIT (2 TOP HONORS), WITH A HXX+ ♥ RAISE]	32
12.	1♥ ⇒3N [♥ FIT, 4-3-3-3, 12-14, SPREAD-OUT VALUES]	32
13.	1♥ ⇒ 4♣/♦ [GOOD ♣/♦ SUIT (2 TOP H'S), WITH A HXXX+ ♥ RAISE]	32
Ε.	1 OPENER [1/2 SUITER WITH 5+ 11+]	33
1.	1♠ ⇒ 1N [F1]	33
2.	1♠ ⇒ 2♣ [NATURAL]	
3.	1♠ ⇒ 2♦ [NATURAL]	
4.	1♠ ⇒ 2♥ [NATURAL]	
5.	1♠ ⇒ 2N [WEAK MINORS, OR LIMIT ♠ RAISE OR BETTER]	
6.	1♠ ⇒ 3♣ [+ 4 CRDS WITH 6 WEAK ♥]	
7.	1♠ ⇒ 3♥ [GOOD SUIT WITH HXXX OR BETTER ♠ RAISE]	
8.	1♠ ⇒ 3♠ [WEAK]	
9.	1♠ ⇒ 3N [4♠-3-3-3, 12-14 HCP, SPREAD-OUT STRENGTH]	
10.		
11.		
F.	A WORD ON LUCK	37
G.	THE "TRASH" 1NT [11-14]	38
1.	1N ⇒ 2♣ [STAYMAN, MAY BE WEAK]	
2.	1N ⇒ 2♦ [STATIMAN, WAT BE WEAK]	
3.	1N ⇒ 2♥ [XFER TO ♠]	
4.	1N ⇒ 2♠ [XFER TO ♣]	
5.	1N ⇒ 2N [XFER TO ♠]	
6.	1N ⇒ 3♣/♦ [NATURAL 5-CRD SUIT WITH 4-1 MAJORS, GF → RELAY FOR LO-HI MAJOR]	
7.	1N ⇒ 3♥ [SING ♥, GF, WITH 5-4 MINORS]	
8.	1N ⇒ 3♠ [SING ♠, GF, WITH 5-4 MINORS]	
9.	1N ⇒ 3N [TO PLAY]	
10.		
11.	1N ⇒ 4 ♦ [EXCLUSION BW]	42
12.	1N ⇒ 4♥ [TO PLAY]	42
13.	· ·	42
14.	1N ⇒ 4N [QUANTITATIVE]	42
Н.	2. OPENER [11-15 WITH 5+., ONE OR TWO-SUITED]	43
1.	Over Interference	43
2.	2♣ ⇒ 2♦ [RELAY ASKING FOR 4 CARD MAJOR]	44
3.	2♣ ⇒ 2♥ [NATURAL AND F1]	44
4.	2♣ ⇒ 2♠ [NATURAL AND F1]	
5.	2♣ ⇒ 2N [NAT, 11-12, NO M]	
6.	2♣ ⇒ 3♦ [NAT, NF]	
7.	2♣ ⇒ 3♥ [5♥-5♠ LIMIT]	
8.	2♣ ⇒ 3♠ [SING ♥, GF, ♣ FIT]	
9.	$2 \clubsuit \Rightarrow 3N$ [SING \spadesuit , GF, \clubsuit FIT]	
10.	· · ·	
11.	•	
	OVER ENERGY POURLE	
1. 2.	OVER ENEMY DOUBLE, 2♦ ⇒ 2♥ [PASS OR CORRECT]	
2. 3.	2♦ ⇒ 2♠ [P/C, PROBABLY 4+♥]	
3. 4.	2 ♦ ⇒ 2N [RELAY F1]	
	2♦ ⇒ 3♣ [5-4 M's, 5-11]	
	2 ♦ ⇒ 3 ♦ [4-4 M's 5-7 OR 10-12]	
	2♦ ⇒ 3♥ [4-4 M's, 8-9 HCP]	47 48

2♦ ⇒ 3♠ [5♠-4♥ 12-14]	48
2 ♦ ⇒ 3N [5 ♥ -4 ♠ 12-14]	48
2♥ OPENER [6+♥, 8-12, POSSIBLE 4-CRD SIDE SUIT]	49
2♠ OPENER [6+♠, 8-12, POSSIBLE 4-CRD SIDE SUIT]	49
2N OPENER [21-22 SEMIBAL WITH 5 CRDS IN ♦/♥/♠]	50
3-LEVEL OPENERS	51
3♣ OPENER [♦ PREEMPT OR 6-5+ ♥-♠'S 5-11]	51
3♦ OPENER [♥ PREEMPT OR 6-5+ ♠+M 5-11]	51
3♥ OPENER [♠ PREEMPT OR 6-5+ ♣-♦ 5-11]	51
3♠ OPENER [ANY SOLID SUIT, WITHOUT SIDE TRICKS]	51
3N OPENER [SOLID MINOR, WITH A SIDE STOPPER]	51
4♣ OPENER [8 TRICKS WITH ♥ TRUMPS, NATURAL IN 3 RD SEAT]	52
4♦ OPENER [8 TRICKS WITH ♠ TRUMPS, NATURAL IN 3 RD SEAT]	52
4♥/♠ OPENER [NATURAL ♥/♠ PREEMPT	52
	2 ◆ OPENER [6+ ♥, 8-12, POSSIBLE 4-CRD SIDE SUIT] 2 ◆ OPENER [6+ ♠, 8-12, POSSIBLE 4-CRD SIDE SUIT] 2N OPENER [21-22 SEMIBAL WITH 5 CRDS IN ♦/♥/♠] 3-LEVEL OPENERS 3 ◆ OPENER [♦ PREEMPT OR 6-5+ ♥-♠'S 5-11] 3 ◆ OPENER [♥ PREEMPT OR 6-5+ ♠+M 5-11] 3 ◆ OPENER [♠ PREEMPT OR 6-5+ ♣-♦ 5-11] 3 ◆ OPENER [♠ PREEMPT OR 6-5+ ♣-♦ 5-11] 3 ◆ OPENER [ANY SOLID SUIT, WITHOUT SIDE TRICKS] 3N OPENER [SOLID MINOR, WITH A SIDE STOPPER] 4 ◆ OPENER [8 TRICKS WITH ♥ TRUMPS, NATURAL IN 3 RD SEAT] 4 ◆ OPENER [8 TRICKS WITH ♠ TRUMPS, NATURAL IN 3 RD SEAT]

A. Opening Bids:

```
1 = bal or semibal 15-17, or unbalanced/3-suited with clubs 15+, 6 -5 any 11+(16+ value), or any GF hand
1 → = bal 18-20, or 11-21 unbal with 4+ →
1 = 1/2 suiter with 5+ 11+ HCP, or 11-14 with 4-4-4-1 ◆
1 \stackrel{\wedge}{=} 1/2 suiter with 5 + \stackrel{\wedge}{=} 11 +
1N = 11-14
2 = 11-15 with 5+ , one or two-suited
2 ◆ = Multi: Weak (5-9) ♥ or ♠, or 21-23 bal
2 \vee = 6 + \vee, 8-12, possible 4-crd side suit
2 = 6 + 4, 8-12, possible 4-crd side suit
2N = 21-22 semibal with 5 crds in ♦/♥/♠
3♣** = • preempt OR 6-5+ •- • 's 5-11
3 ★** = ♥ preempt OR 6-5+ ★+m 5-11
3♥** = ♠ preempt OR 6-5+ ♣-♦ 5-11
3<sup>**</sup> = any solid suit, without side tricks
3N = solid minor, with a side stopper
4♣ = 8 tricks with v trumps, natural in 3<sup>rd</sup> seat
4 ◆ = 8 tricks with ♠ trumps, natural in 3<sup>rd</sup> seat
4♥ = natural ♥ preempt
4♠ = natural ♠ preempt
```

We are already to the first doubts:

Is 1. strong?

1. opener shows 15+ HCP and is forcing one round, but is not the exclusive strong opening, since some others contain 22-23 HCP hands.

Where is the negative response (we always have one)?

There doesn't exist a negative response, but, at the second round, always at a low level, following opener's rebid, we clarify our strength.

Why two weak openings for the majors?

It is very useful to take an advantage in the auction by bidding, if not constructively, then at least annoyingly: the very weak 2 → multi, diminishing the risk of being penalized, and, the 2 √/ h openings which can be up to 12 HCP, so as to keep the major openers (i.e. 1 - any-2) robust.

We lack a . preempt.

The club preempt is sacrificed for the 3-level multi structure; the 2* opener is weak enough to gain a little back.

^{**}When these openings are not allowed, there are substitutes (see last section of the book)

B. 1. OPENER [bal/semibal 15-17; unbal/3-suited w/ clubs 15+; 64-5any 11+(16+ value); or any GF hand]

```
-15-17 bal
-15+ 3-suiter with .
-11+ 6 -5x (16+ value)
-any GF hand
```

Responses:

```
1 ◆ = 0+, 4+ ♥
1 \vee = 0+, 4+ 
1 = 0+, no M OR 8-13 3-suiter OR minor 2-suiter limit+
1N* = GF with 4+.
2 = xfer to 5 + \bullet, weak or GF
2 \leftarrow 6 + \checkmark, 3-7 or 11+(solid suit)
2 = 6 + 4, 3-7 or 11+(solid suit)
2 = a) - preempt b) solid - GF c) 6 - 4M 8-11
2N = a) ◆ preempt b) solid ◆ GF c) 6 ◆ -4M 8-11
3♣ = 5♣, 4-1 M's, GF
3 ◆ = 5 ◆ , 4-1 M's, GF
3♥ = sing with 5-4 m's GF
3♠ = sing with 5-4 m's GF
3N = 6-5 minors to KQ-KQ+, and 1-1 M's
4X = asks about aces and strength in bid suit - Burask
```

1. **Exercise #1**:

Which of the following hands should be opened 1., and if not, then why? 1. A987 K43 A987 KJ Yes - 15 HCP bal (classic 1NT opening) 2. 7 AQ97 K7 KQJ864 Yes - 15 HCP unbal with 6.

3. AK865 K7 8 AQ984 No - 15+ unbal with 5. but having also 5. so open 1.

4. 6 AKT84 8 KQT876 Yes - 12 HCP but 6-5 with concentration for a value of 16+ HCP

5. KJ97 AKT AKT AK9 Yes - GF bal hand

6. AKQ964 AQ9 KQJT -- Yes - GF unbal hand

7. AT Q964 KJ AKQT9 Yes - 19 HCP with 5. (we can decide to treat it as bal or 2-suiter)

8. K87 86 KQT AJ975 No - Only 13 HCP bal, so 1N opener

9. 6 J97 KQJ9 AQT97 No - only 13 HCP, even if unbal with 54, we open 1

10. KQT9 A7 8 KQT876 Yes - 14 HCP but concentration in an unbal hand with higher value

11. QJ KT2 KJ643 AJ5 Yes - bad 15 bal, but a 5-card suit

12. AK62 A J864 J853 No - 3-suiter with ♣, but only 13 HCP so open 1 ◆

13. 6 KQ86 KQJ6 A875 Yes - 3-suiter with 4 and 15 HCP

14. AKQ7 Q986 KQT3 6 No - 3-suiter with 16, but without ♣ so open 1 ◆

15. KQ86 QJ976 -- AQJ8 No - 3-suiter with 15, and ♣, but the 5-crd ♥ suit, so open 1♥

Hands 1,2,5,6,7,11,13 are perfect examples of the shapes specified by 1. and should not have created any doubt. Hands 4 and 10 demonstrate revaluation. If you missed 3 or 15, don't forget that this is a 5-card major system. 8, 9, and 12 don't even have the points required for a 1.4 opening. If you missed 14, start reading at the beginning again.

^{*1.-1}N by passed hand = 7.5-8.5 without a major

```
2. 1 → □ 1 → [0+, 4+ ♥]
1. ⇒
 1 •
1 \vee = 3 \vee 15-17 - 4 crds if 15 bal
1 ▲ = natural, denies 3 ♥ (may be 3 ▲ if 5 ♣ - 4 ♦ 15-17)
1N = 15-17, denies 4♠ or 3♥
2. = GF any dist
2 = 4 , 16-17 bal, or 4  15-17 with 5 +  or 3-suited
2 = 5 + 4, 4 , 18 +
2N = 18+, 5♣-4♥ or 3-suiter with ♥ and ♣
3. = 15-17 natural
3 \vee = 6 - 4 \vee 15 - 16
3 = 5 - 4 - 4 , 17 +
3N = 6.4-4, solid .4 and 1/3/5 KC's
4. = 6. -4. solid . and 2/4 KC's
4♥ = 6♣-4♥, not solid ♣
1. ⇒
 1 a = Rel → → → → → →  ⇒ 1N = 15-17 bal w/3 v → → 2 a Rel ⇒ 2 • = 5m → → ⇒ 2 v = fix v
1♥ ⇒
 1N = 5♥-4♠ 6+
 | ⇒2♥ = 4♣-4♦
 \Rightarrow 2 \stackrel{\bullet}{\bullet} = 6 \stackrel{\bullet}{\bullet} \Rightarrow 2 \checkmark /3 \stackrel{\bullet}{\bullet} fix suit
 ⇒2^= Rel
 2 . / \bullet = \text{canape invite} \quad \Rightarrow 2 \bullet = 5 . - 4 \bullet \Rightarrow 2 \checkmark / 3 . / 3 \bullet \text{fix} \quad | \Rightarrow 2 . = 4 . 
 2♥ = to play
 \Rightarrow 2 \lor = 4 \lor \text{ bal} \Rightarrow 2 \land = \text{Rel to nat} \mid \Rightarrow 2 N = 4 \text{m-} = 333
 2♠ = HSGT
 \Rightarrow 2 \land = 5 \div -4 \land \Rightarrow \Rightarrow 3 \div / \checkmark / \land \text{ fix}
 2N = 6 + 4m
 3 \frac{1}{4} / \frac{1}{4} = 5.5 \text{ NF}
 3♥ = 4♥-4♠ GF
 3 = 6  (3-2-2) GF
1 → □ 1 →
2♣ = GF Rel → → → ⇒ 2♦ = 5♣-4♦-3♣-1♥
 ⇒2∨ = 5-4-2-2
 2♥ = 6 bad ♥, NF
 \Rightarrow2\triangleq 4+\Rightarrow-4\triangleq-3/4\Rightarrow-1\forall \Rightarrow \Rightarrow2N Rel \Rightarrow3\Rightarrow = 5\Rightarrow-4\triangleq-3\Rightarrow
 2 = 4 NF
 \Rightarrow2N = 15-17 bal, no 3\checkmark \Rightarrow3\stackrel{\bullet}{\Rightarrow} asks m (l/h)|\Rightarrow3\stackrel{\bullet}{\Rightarrow} = 4\stackrel{\bullet}{\Rightarrow}-4\stackrel{\bullet}{\Rightarrow}-4\stackrel{\bullet}{\Rightarrow}
 2N = 6♥-4m
 \Rightarrow 3 \stackrel{\bullet}{\bullet} = 6 \stackrel{\bullet}{\bullet} - 4 \stackrel{\bullet}{\bullet} - 2/3 \stackrel{\bullet}{\bullet}
 3 . / \bullet = 5-5 to play
 \Rightarrow3 \( = 5 \( \dagger - 4 \( \dagger - 4 \)
 3♥ = 6♥ 8-10
 \Rightarrow3\checkmark = 6\stackrel{4}{\bullet}-4\stackrel{4}{\bullet}-2\checkmark
 1 ♣ ⇒ 1 ♦
1N \Rightarrow 2 \frac{1}{4} = \text{weak canape}
 2 = to play
 \Rightarrow3. = 5. max
 \Rightarrow 3 \lor = 5 \overset{1}{\bullet} - 4 \checkmark
 2N = 6 \checkmark -4m(3 \checkmark rel for lo/hi)
 3♣/♦ = invite canape
 ⇒3♦ = 5♦
 \Rightarrow3 \triangleq = 5 \blacklozenge -4 \triangleq
 3♥ = 6♥ 8 HCP
 ⇒3∨ = 5-4
 ⇒3N = 4.-4
 \Rightarrow3 \stackrel{\wedge}{\bullet} = 5 \stackrel{\bullet}{\bullet} -4 \stackrel{\bullet}{\bullet}
 3 = 6 - 3 - 2 - 2
 ⇒3N = 4.4-4
 4 \bullet = xfer to 4 \checkmark
1 ♣ ⇒ 1 ♦
2 \Rightarrow \Rightarrow 2 \Rightarrow = 0, 1, \text{ or } 4 + \text{ ctrls}
 2 = 2 \text{ ctrls}
```

 $2 \stackrel{\wedge}{\bullet} = 5 + \stackrel{\vee}{\vee}$, 3 ctrls

```
2N = bal, 3 ctrls
 3♣/♦ = canape, 3 ctrls
 3 = 6 , 8-11, 3 ctrls
1 ♣ ⇒ 1 ♦
2 \leftrightarrow \Rightarrow 2 \checkmark / 3 = \text{to play}
 2▲ = Relay→ → ⇒ ≥ 2N = 5♣-4♦, ♠ stop
 2N = nat 4-6
 ⇒3. = 6.
 3♦ = invite
 \Rightarrow3 \( = 6.4-4 \( \)
 \Rightarrow3\checkmark = 5\stackrel{*}{\bullet}-4\stackrel{\bullet}{\bullet}-3\checkmark
 \Rightarrow3 \triangleq = 5 \stackrel{*}{\bullet} - 4 \stackrel{\bullet}{\bullet}, no \stackrel{\bullet}{\bullet} stop
1.♣ ⇒
2♥ ⇒
 2N = HSGT or cue for .
 \Rightarrow3. = 3-suiter(3. asks lo/hi sing)| \Rightarrow3. = 4. -4.
 3.4/\bullet = HSGT or cue for 4/\bullet \Rightarrow 3.4 = 5.4.4 \lor -3.4
 \Rightarrow3 \triangleq = 4 \triangleq -4 \forall
 ⇒3♥ = 5♣-4♥-2-2 min
 ⇒3N = 4♥-3-3-3
 \Rightarrow3\triangleq = 5\stackrel{*}{\bullet}-4\stackrel{*}{\lor}-3\stackrel{*}{\bullet}
 \Rightarrow3N = 5.4 \(\neg -2-2\) max
1. ⇒ 1.
2 ♠ ⇒
 2N = Lansohl→→→Forces 3♣→→ ⇒Pass = weak ♣
 3♣ = nat invite
 ⇒3 • = fix - slamtry
 3 + 4 \text{ crd suit}
 ⇒3♥ = fix♥, limit
 3∀/△ = nat GF
 ⇒3  = fix  , limit
 \Rightarrow3N = bal, slamtry
1. ⇒ 1.
 2N ⇒
 3 • = xfer with 5+♥→→⇒3♥ = min →⇒pass = weak
 \Rightarrow3 \wedge = 4\checkmark-5 \diamond
 3♥ = 4♥-4♠
 \Rightarrow cue = max| \Rightarrow 3 \triangleq = 4 \triangleq -5 \forall
 ⇒3N = 4♥-4♦
 3 = 4 - 4
 ⇒3N = bal slamtry| ⇒4*/• = 4 • -6*/•
 3N = 4 \checkmark -3 -3 -3
 ⇒4./• = 5♥-4./•
 4 \div / + / \checkmark = 6 \checkmark - 4 \div / + / 4
 ⇒4♥ = to play
```

3. 1 ♣ ⇒ 1 ♥ [0+, 4+ ♠]

```
1. ⇒ 1.
 1 = 3  15-17, or 4crds if 15 bal
 1N = 2♠, 15-17 bal
 2. = GF, any dist
 2 + 5 + 4 + 4 = 5 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 4 = 18 + 18 + 18 = 18 + 18 = 18 + 1
 2 \vee = 5 + 4 \cdot 4 \vee .18 + 
 2 = 4 16-17 bal, or 5 - 4 15-17
 2N = 5 - 4 \cdot 18 +, or 3-suiter but not 5-4-4
 3. = natural, 16-18
 3 \vee = 5 - 4 - 4 \vee , 18 +
 3 = 4 - 6 = 15 - 17
 3N = 6 - 4 , solid 1/3/5 KC's (Turbo)
 4 = 6 - 4, solid \frac{1}{4}, 2/4 KC's (Turbo)
 1 ⇒ 1 ♥
 1 \implies 1N = 4 -5 \implies invite
 2. = GF Rel (see below)
 2 + 4 - 5  invite
 2 \checkmark = 5 \land -4 \checkmark invite
 2 \stackrel{\wedge}{\bullet} = to play, 5 + \stackrel{\wedge}{\bullet}
 2N = 6 - 4m \rightarrow \rightarrow 3 \Rightarrow asks minor \Rightarrow 3 \Rightarrow = 
 3♣/♦ = 5♠-5m
 ⇒3∨ = ♦
 3♥ = 5♠-5♥
 3 = 6 - (3-2-2)
 1 → □ 1 ♥
 2 ♦ = 5. -4 ♦ -3 .
 ⇒3∨ = 4⋄
2N = 4♠ bal → 3♣ asks ⇒ 3♦ = 4♣
 ⇒3∨ = 4.
 \Rightarrow3 • = 6 • -4 • -3 •
 ⇒3<u></u> =4 ∨333
 3. = 6. -3. -2-2
 ⇒3∨ = 4♦
 ⇒3^ = 4 ♦
 ⇒3^ = 4∨
 ⇒3N = 4.4-4
 3 \bullet = 6 \bullet, sing \bullet
 3♥ = 6♣, sing ♥
 ⇒3N = 4.4-333
 1 ♣ ⇒ 1 ♥
 1N \Rightarrow 2 = Relay
 2 + 4 - 5 + \text{to play}
 2 \checkmark = 5 \land -4 \checkmark to play
 2 \stackrel{\wedge}{\bullet} = to play
 2N = 6 - 4m, 8-11(3. asks lo/hi)
 3 \stackrel{\bullet}{\bullet} = 4 \stackrel{\bullet}{\bullet} - 5 \stackrel{\bullet}{\bullet} invite
 3 + 4 - 5  invite
 3 \checkmark = 5 \land -5 \checkmark invite
 3 = 6 - (3-2-2), 8-11
 1. ⇒
 1 ♥
 1N ⇒
 2. (Relay)
 \Rightarrow3* = 5*-332
```

```
2N = 4 - 4
 ⇒2N=inv ⇒3 • = 5.4.4 •
 ⇒3 • = 4 •
 \Rightarrow3 \(\phi = 5 \left\)-332
3♣ = 5♣
 \Rightarrow3 \stackrel{\wedge}{\bullet} = 5 \stackrel{\bullet}{\bullet} -4 \stackrel{\bullet}{\bullet}
 ⇒3♥ = 5♣-4♦
 ⇒3N = 4.4-4
3 ♦ = 5 ♦
 \Rightarrow3 \stackrel{\wedge}{\bullet} = 5 \stackrel{\bullet}{\bullet} -4 \stackrel{\bullet}{\bullet}
3♥ = 5♣-4♦
3 = 5 -4
1. ⇒ 1.
2 \Rightarrow 2 \Rightarrow = 0, 1, \text{ or } 4 \text{ ctrls}
 2 = 2 \text{ ctrls}
 2 = 5 + 4, 3ctrls
 2N = bal, 3 ctrls
 3 = 4 - 5 , 3 ctrls
 3 \leftarrow 4 - 5 \leftarrow, 3 ctrls
 3 \lor = 5 \land -5 \lor, 3 ctrls
 3 = 6 , 8-11, 3 ctrls
1 ♣ ⇒ 1 ♥
2 \stackrel{\wedge}{\bullet} = to play
 \Rightarrow2N = 5.4-4. st \checkmark \rightarrow 3.4 = 6bad. and
 \Rightarrow3\triangleq= fix \triangleq
 2N = nat 4-6
 \Rightarrow 3 \stackrel{*}{\bullet} = 6 \stackrel{*}{\bullet} \rightarrow 3 \stackrel{*}{\bullet} = 6 \text{bad} \stackrel{*}{\bullet}, 9-11 \mid \Rightarrow 3 \stackrel{*}{\bullet} = 5 \stackrel{*}{\bullet} - 4 \stackrel{*}{\bullet} - 3 \stackrel{*}{\bullet} \Rightarrow 3 \stackrel{*}{\lor} = \stackrel{*}{\bullet} \text{ fit}
 3♣ = to play
 \Rightarrow3 \( = 6 \( \div - 4 \)
 \Rightarrow 3 \lor = 5 - 4 \lor, no 3 \land or \lor stop
 3 ◆ = invite
 1. ⇒
 1♥
2 \lor \Rightarrow 2 \land = \text{to play}
 2N = Lansohl (described earlier)
 3♣ = invite
 3 ◆ = 4crd suit, GF
 3 \checkmark / \blacktriangle = fixes \checkmark / \blacktriangle, GF
1 ♣ ⇒ 1 ♥
3♣ = HSGT or cue
 ⇒3♦ = 5♣-4♠-3♦

⇒3  = sing ▼
 3 ♦ = HSGT \text{ or cue} \Rightarrow 3 ♥ = 5 ♣ - 4 ♠ - 3 ♥
 ⇒3N = bal
 3♥ = HSGT or cue
 \Rightarrow3 \stackrel{\wedge}{\bullet} = 5 \stackrel{\wedge}{\bullet} -4 \stackrel{\wedge}{\bullet} -2-2
 ⇒3N = 16-17 bal →4.* Relay ⇒4. = 4.*-4.*
 \Rightarrow4\checkmark = 4\checkmark-4\overset{\wedge}{\bullet}
 \Rightarrow 4 \wedge = 4 \vee -4 \wedge
 \Rightarrow4N = 4.333
1. ⇒
 1 ♥
3♦ = xfer, showing 5♠ or bal slamtry → forces 3♥ → ⇒3♠ = 5♠-4♥
 \Rightarrow3\triangleq = 5\spadesuit-4\triangleq
 \Rightarrow3N = bal slamtry| \Rightarrow3N = 4.4-4.
 3♥ = xfer, range ask →⇒3♣ = minimum
 3 = 4 - 4
 ⇒else = cue with max
 \Rightarrow 4 \text{...}/ = 5 \text{...} - 4 \text{...}/ = 4 \text
 3N = 4 - 333
 \Rightarrow4\checkmark = 5\triangleq-5\checkmark
 4X = 6 - 4X
 4 \stackrel{\wedge}{\bullet} = \text{to play}
```

Some Common Rules in 1♣-1♦ and 1♣-1♥:

- 1. The 24 rebid is GF
- 2. When opener has a 3-crd fit (1♣-1♦-1♥ or 1♣-1♥-1♠), there are invite canapes but no weak ones.
- 3. When opener does not have a 3-crd fit(1♣-1♦/▼-1N), there are weak canapes (except for ♣-♣), and limit canapes (jump in a minor).

4. <u>1. ⇒ 1. [0+, no M OR 8-13 3-suiter OR minor 2-suiter limit+]</u>

```
1. ⇒ 1.
1N = 15-17 \text{ bal}
2 = 5 + 15 - 18 unbal
2♦ = GF any dist
2N = 5 + 4 - 4 + 4, 18 + 4
1. ⇒ 1.
1N \Rightarrow 2 = \text{to play!}
 2 \triangleq \text{minors}, GF \rightarrow \rightarrow 2N = \text{Rel} \rightarrow 3 \text{ } / \bullet = \text{sing} \text{ } / \text{ } /
 2N = 4333 or 4♣-4♦. 15+. GF
 ⇒3∀/• = void
 3♣ = GF, 3-suiter sing ♣
 3 → = GF, 3-suiter sing ◆
 3♥ = GF, 3-suiter sing ♥
 3▲ = GF, 3-suiter sing ▲
 3N = to play
1 ♣ ⇒ 1 ♠
2. ⇒ 2. = • values, possible 4-crd side suit
 2♥ = ♥ values
 2 = 4 values
 2N = bal invite
 3 . / \bullet = invite
 3♥/♠ = splinter
 3N = to play
 4♣/♦/♥ = slam try, 3-suiter, suit below sing
1 ♣ ⇒ 1 ♠
2 \leftrightarrow \Rightarrow 2 \lor = 0, 1, \text{ or } 4 \text{ ctrls}
 2 = 2 \text{ ctrls}
 2N = 3 ctrls, bal → → → → 3* = Rel → ⇒ 3 • = 5crd minor (3 • Rel, then 3* = *, 3N = •)
 3.4/4 = 6 crds. 3 ctrls
 ⇒3♥= 4♣-4♦-3♥
 \Rightarrow3 \triangleq = 4 \stackrel{\bullet}{\bullet} -4 \stackrel{\bullet}{\bullet} -3 \stackrel{\bullet}{\bullet}
 3 \checkmark / \blacktriangle = sing, 5-4 minors, 3 ctrls
 3N = 5-4 \text{ minors}, 2-2, 3 \text{ ctrls}
 ⇒3N = 4m333
 \Rightarrow 4.4 / / / / = 3-suiter, sing in bid suit
1. ⇒
 1 🔥
 2 = 4^{th} suit forcing
2♥ ⇒
 2N = Lansohl → forces 3. → show hand
 3♣ = invite
 3♥ = agrees ♥
1. ⇒
 1 🛦
 2N = Lansohl → forces 3♣...
2 ♠ ⇒
 3♣ = invite
 3 = 4^{th} suit forcing
 3♠ = agrees ♠
 4. = slamtry .
```

```
1 ♣ ⇒ 1 ♠
2N ⇒ 3 ♣ = to play
3 ♦ = to play
3 ∨ / ♠ = values
3N = to play
4 ♣ / ♦ = slamtry with 4+ crds
```

5. <u>1 → ⇒ 1N [GF with 4+ →]</u>

*By a passed hand, 1N shows 7-8 without a major. In this situation, over 2 ◆ GF rebid by opener, bid as over 1 ♣-1 ♣-2 ◆.

```
1. ⇒ 1N
2♣ = bal 15-17, or 5+♣-4any 15-17, or 6+♣ 18+ →→→→→→→→→→ □ 2◆ = 5+♣-4◆
2 \leftarrow = GF \rightarrow 2 \lor = 2 \text{ or } 5 + \text{ ctrls}
 ⇒2♥ = 5+♣-4♥
2 \lor = \text{natural}, 5 + 4 \lor , 18 + \rightarrow 2 \land /N = \text{nat}
 ⇒2^ = 5+*-4^
 \Rightarrow2 \triangleq = 3 ctrls unbal
2 \triangleq \text{natural}, 5 + 4 \triangleq 4 \implies 18 + \Rightarrow 2N = \text{nat}
 \Rightarrow2N = 3 ctrls, bal
 \Rightarrow2N = 5.332 (3.4 asks doub)
2N = 5 + 4 + 18 + 3x = natural
 \Rightarrow3. = 6+., 3 ctrls
 \Rightarrow3. = 6. -322
3 = 6 + 15 - 17
 \Rightarrow3N = 5332, 0-4 ctrls
 ⇒4. = slamtry, 6+.
 \Rightarrow 3 \checkmark / = 5 \div -4 \checkmark, sing
 ⇒3N = 7--222
 \Rightarrow3N = 6.4-4, 4 ctrls
```

6. <u>1 → ⇒ 2 → [xfer to 5+ →, weak or GF]</u>

```
1 ♣ ⇒ 2 ♣
2♦ = minimum (see below)
2♥ = GF, any→→→→→→→→→→→→→→→→⇒2♣=5+♦unbal, 7+
2 \stackrel{\bullet}{\bullet} = 5 + \stackrel{\bullet}{\bullet} - 4 \stackrel{\bullet}{\bullet}, F1 \rightarrow 7 \rightarrow 7 \rightarrow 7 \rightarrow 7 \rightarrow 7 \Rightarrow 2N = Lansohl
 ⇒2N = 5+ • bal, 7+
2N = 5 + 4 + 4 + F1 \rightarrow 3 = 8/0
 ⇒3. = 6+ • 3-6 bad suit
 ⇒3 • = invite
3 = 6 + . NF
 \Rightarrow3 \( = 6+ \( \infty \) 3-6 good suit
 \Rightarrow 3 \bullet = s/0
 ⇒3 • = s/o
3 + = 3 + +, NF
 \Rightarrow 3 \checkmark / \blacktriangle = 5-4 \text{M GF} \Rightarrow 3 \checkmark / \blacktriangle = 5-4 \text{M GF} \Rightarrow 3 \checkmark / \blacktriangle = 5-4 \text{M GF}
3 \checkmark / \triangle = 4 fit, splinter \Rightarrow 3N = 8/0
 ⇒3N = s/o
1 ♣ ⇒ 2 ♣
2 \leftrightarrow \Rightarrow 2 \lor = 5 \leftrightarrow -4 \lor, GF
 2 = 5 + 4 - 4, GF
 2N = 5+ ♦ bal, GF
 3 = 5 + 4 - 4 , GF
 3 → = 6+ → GF, not solid suit
 3 \checkmark / = 6 + 4 - 5 \checkmark / = 6 + 6 - 5 \checkmark / = 6 + 
 3N = to play
```

7. <u>1. ⇒ 2 • [6+ •, 3-7 or 11+(solid suit]</u>

```
1 ♣ ⇒ 2 ♦
2 v = s/o, 15-17 bal or unbal misfit →→→→→→→→→→→→ Pass = 4-7
2 = Relay (see below)
 \Rightarrow2 \stackrel{\wedge}{\bullet} = cue, GF
2N = GF, asks ctrls \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow 3 \stackrel{*}{\bullet} = 0-1 or 4+ ctrls
 ⇒2N = GF, no cue
3. = nat. NF → ⇒3. = cue, GF
 \Rightarrow3 • = 2 ctrls
 \Rightarrow3.4/\bullet = cue. GF
 ⇒3♥ = 6322 GF
 \Rightarrow3 \checkmark = 3 ctrls
 ⇒3♥ = 6♥ invite
 ⇒3<sup>4</sup> = cue, GF
 ⇒3  = solid suit, cue
 ⇒3N = solid suit, 3 KC's (Turbo)
 ⇒3N = to play
 \Rightarrow4. = slamtry, good. fit \Rightarrow4./ • = cue, solid suit, 2/4 KC's (Turbo)
1. ⇒
 2 •
2 \stackrel{\blacktriangle}{\Rightarrow} 2N = solid \stackrel{\blacktriangledown}{\bullet}, with sing (3.4 asks sing, 3.7 for \stackrel{\clubsuit}{\bullet})
 3♣ = weak, sing minor
 3♦ = weak, sing ♠
 3♥ = weak, no sing
 3♠ = solid ♥, no sing/void
 3N = solid ♥, void ♠
 4♣/♦ = solid ♥, void
```

8. <u>1 ♣ ⇒ 2 ♥ [6+ ♣, 3-7 or 11+(solid suit)]</u>

```
2 = s/o 15-17 bal, or unbal misfit → → → → → → → → → → → → Pass = 4-7
2N = Relay (see below)
 \Rightarrow2N = solid , no cue
⇒3*/•/▼ = solid • cue
3 ♦ = GF, asks ctrls \Rightarrow \Rightarrow 3 \checkmark = 0-1 or 4+ ctrls \Rightarrow 3 \checkmark = cue, GF
 ⇒3  =invite
 \Rightarrow3 \triangleq = 2 ctrls
 ⇒3  = 6322 GF
 ⇒3N = 3 ctrls
 \Rightarrow3N = to play
 \Rightarrow 4*/* = \text{solid} \land, \text{cue}, 3 \text{ ctrls } \Rightarrow 4* = \text{slamtry } \checkmark \text{ fit}
1.♣ ⇒
2N ⇒
 3. = weak, sing min →3. Relay → ⇒3. = sing ./.
 3♦ = weak, sing ♥
 3♥ = weak, no sing
 3 \blacktriangle = solid \blacktriangle, no sing
 3N = solid , Turbo, 3 KC's
 4x = solid , Turbo, 2/4 KC's
```

9. 1 → 2 ▲ [a] → preempt b) solid → GF c) 6 → -4M 8-11)]

```
1 → □ 2 ♠
2N = Relay (if 15-17, ♣ fit) → ⇒3♣ = bad preempt ♣
3♣ = NF
 ⇒3 • = solid ♣, GF
3 ♦ = 5+ ♦, GF
 \Rightarrow 3 \lor = 6 - 4 \lor 8 - 11 \rightarrow 3 = \text{fix} \lor, GF (3N \land cue)
3♥/♠ = 5+ ♥/♠ GF
 \Rightarrow3 \triangleq = 6 \stackrel{\bullet}{\bullet} -4 \stackrel{\bullet}{\bullet} 8-11 \Rightarrow \Rightarrow3N = to play
 ⇒4. = slamtry .
 \Rightarrow3N = good \clubsuit pree \Rightarrow4\clubsuit = slamtry for \clubsuit|\Rightarrow4\blacktriangledown = to play

⇒4 ♦/♥ = cue for ▲
 \Rightarrow4 \triangleq = to play
```

10. 1 → ⇒ 2N [a) → preempt b) solid → GF c) 6 → -4M 8-11]

```
1. ⇒ 2N
3 \stackrel{\bullet}{\bullet} = \text{Relay} \rightarrow \rightarrow \rightarrow \Rightarrow 3 \stackrel{\bullet}{\bullet} = \stackrel{\bullet}{\bullet} \text{ pree}
3 \checkmark / \blacktriangle = 5 + \checkmark / \blacktriangle, GF \Rightarrow 3 \blacktriangle = 6 \checkmark - 4 \blacktriangle, 8 - 11 \rightarrow \Rightarrow \Rightarrow 3N = \text{to play}
 \Rightarrow3N = to play
 \Rightarrow3N = solid \bullet GF \Rightarrow4.* = slam cue for \bullet
 ⇒4. = slam cue , no . cue
 \Rightarrow4x = solid \rightarrow, odd KC's \Rightarrow4\rightarrow = slamtry \rightarrow
 ⇒4 • = slamtry •
 \Rightarrow 4 \lor = \text{slam cue} \land, \text{ no } \checkmark \text{ cue} \Rightarrow 4 \lor = \text{to play}
 \Rightarrow4 \triangleq = to play
```

11.1 ♣ ⇒ 3 ♣ [5 ♣, 4-1 M's, GF]

```
3 • = asks for 4-crd suit, or GF with a minor → → ⇒3 • / • = suit → → ⇒4 • / • = GF nat
3♥/♠ = GF with the suit demands cue honors
 \Rightarrow 4 \checkmark / 4 / 3N = \text{to play}
3N = to play
```

12. <u>1 ♣ ⇒ 3 ♦ [5 ♦, 4-1 M's, GF]</u>

3♠/N = GF with ♠/♥, demands cue honors

13.1 ♣ ⇒ 3 ♥ [sing with 5-4 m's GF]

```
3 \triangleq 5 \triangleq, slamtry \Rightarrow \Rightarrow \Rightarrow \Rightarrow Turbo (3N = odd KC's, cue = even)
3N = to play
4♣/♦ = slamtry ♣/♦ → → → cues
4♥ = forces bid better minor
4 \stackrel{\wedge}{\bullet} = \text{to play}
```

14. <u>1 ♣ ⇒ 3 ♠ [sing with 5-4 m's GF]</u>

3N = to play

15. <u>1 ♣ ⇒ 3N [6-5 minors to KQ-KQ+, and 1-1 M's]</u>

16. <u>1 ♣ ⇒ 4 ♣/ ♦ [slamtry ♣/ ♦ → → → cues]</u>

17. <u>1 ♣ ⇒ 4 ♥ [to play]</u>

18. <u>1 ♣ ⇒ 4 ♠ [fix ♥, slamtry → → → cues]</u>

19. <u>1 → 4N [pick-a-minor]</u>

20. Discussion of opening 1.

-In perspective...

The worst opening of standard bidding is certainly 2♣ GF. Historically, artificial systems created to allieve this handicap use 1♣ or 1♠ for the strong hands, providing a whole extra level for exchanging information, but waving a red flag for enemy preemption.

Here, we try not to lose the advantages of the natural systems, but at the same time maintain those of the strong clubs; we open the GF hands with 1., and reveal the great strength on the next round of bidding.

-ls it hard to reveal the hands opening 1♣ in competition?

- No, logic prevails.
- The rebid of NT cheaply, or pass, shows a balanced hand over enemy intervention; the double shows a single-suiter, while bidding a new suit shows and the second suit; the cue-bid shows a balanced hand without a stopper, or any GF hand. Let's always remember that pass, double, and redouble, are all bids and as such always have meanings.

-Transfer responses - why?

- Most natural bidders would expect a 4-card major to be bid with a weak responding hand. Here, with transfer responses, it's economical, letting one play in 1 ♥ or 1 ♠. Moreover, responder can place the contract in the best strain to play a partial.
- If opener rebids 1N, and responder has a weak hand, we find ourselves in a similar position as after a 1N opening, except we can now play at a suit at the 2-level.
- When opener has a 4-crd fit for responder, she bids the suit at the 2-level with 5♣ and 15-17, the suit at the 3-level with very unbalanced hands (10+ cards in 2 suits), 2NT with 18-21 and 5+♣ and a fit, whreas only completing the transfer if 15-16 balanced.

-What about annoying enemy interference?

What happens over opponents' bidding will be dealt with, and we can assure you that we try to be as precise as possible. In the instance of 4th hand interference, opener has 2 extra options: pass and double/redouble, which respectively show a balanced hand and a * hand. In all situations we try to right-side the contract with respect to the information we receive from the interference.

-How does one distinguish the NF sequences from the forcing ones?

- When there is no fit for the first suit, a 2-bid is NF.
- We don't try to improve the contract with a misfit.
- The elimination of many invitational sequences rather simplifies things.
- We almost never play 2♣ or 2NT, using those often as forcing bids.

-Can we change directions in the bidding phase?

- We have compared our bidding system to a sports car as an analogy.
- It is very useful (or necessary) to change directions along the way, if it is believed to be able to improve the route. If for example we open 1♣ with 15 HCP and 1-3-4-5 shape and partner responds 1♥ showing at least 4 spades, it may be better to rebid 1N (since 1N may be the optimum contract) and pretend to have a balanced hand. Or if we open 1♣ in order to prepare a natural reverse, and partner shows our second suit, we may be able to revalue our hand to a GF, and thus ask for controls and distribution.

21. Exercise #2

What is your response to partner's opening 1.?

- 1) 6 AT85 J9543 K64 8 HCP including an AK, a singleton and a 4-crd major, across from a 15+ hand that is balanced or has a club suit (in which we have a fit). Game is a real possibility. Start with $1 ilde{\bullet}$ (4+ $ilde{\bullet}$) and plan to rebid an invitaitonal canape, or show a $ilde{\bullet}$ fit.
- 2) A85 Q762 4 AQT74 GF with 5. and a 4crd major; we must find the correct contract. 1N (GF with .) is called for, and over opener's bid we will show our hand or ask about partner's.
- 3) K9 Q962 7 AT8642 6-crd minor with 4-crd major, 8-11. It fits perfectly the third meaning of a 2 response.
- 4) T AKQ6 JT9 JT763 Even if our * suit isn't that good, we should show this shape with 3*.
- 5) A864 7 A874 AT53 1 response can include a 9-13 3-suiter.
- 6) KT875 Q9853 9 K2 8 good HCP with 5-5 majors and rather good-textured suits is worth a good invite; we bid our hand and give the decision to partner. 1 ♥ (4+♠) and then 3 ♥ shows a 5-5 limit.
- 7) 62 63 74 KQT8762 a preempt in 4 is included in the 24 response. Partner will show a constructive hand with 2N and we accept with this nice suit, or partner will bid 34 over which we must pass.
- 8) 7 9 KQT64 KQ9865 Just the hand for 3NT. It doesn't happen often, but here it is.
- 9) 832 64 KQT743 J8 2. * xfer to 2. * to show, after passing, a weak . * hand.
- 10) K64 73 AKJ873 K8 24, then 2N to show a bal GF hand with 5+4.
- 11) AKQ976 K8 7653 8 Across from opener's 15-17 NT, we can consider slam. Still, we are not surely facing a balanced hand, and we may stop in game if there is a misfit. 2♥ shows 6+♠, in this case GF.
- 12) 854 AQT876 AT8 4 1 ♦ showing 4+ ♥, then find the best game.
- 13) K72 7 AJT83 Q943 3♥ showing sing with 5-4 minors, GF or a little more. Brief and accurate.
- 14) T KQ6 AQ865 KQT4 With very good hands we go slowly and not use the limited shape-showing bids. 2. is the best start.
- 15) K2 7 KJT63 J7654 1 which includes the limit+ minor 2-suiters.
- 16) A7 Q5 7643 86542 1 again but now we will pass; we don't have a limit 2-suiter but a weak one, so passing over 1NT will put us back with all the 1NT openers.

C. 1D Opener [bal 18-20, or 11-21 unbal with 4+ ◆]

```
a) 18-20 bal
b) 5+ ◆ 11-21
c) 4 ◆ -5 ♣, or 4 ♠ -4 ▼ -4 ◆ -1 ♣ 11-21
```

Responses

1. 1 → ⇒ 1 / [natural, F1, exceptionally 3 cards]

```
1N = 18-20 bal, even with 4♥
2 \leftarrow = 6 + \leftarrow 11 - 14 \rightarrow \rightarrow \rightarrow natural continuations
2 \vee = 4 + 4 - 3/4 \vee 11 - 14
2 = 5 + 4 + 4, 18 + 3 + 3 + 3 + 3 + 3 + 3 = 10 Lansohl \Rightarrow forces 3 \Rightarrow 3 \Rightarrow 3 \Rightarrow 10 = to play
2N = 5 + 4 - 4 , 18 + 
 ⇒3♥ = ♦ raise GF
3 ♣ = 5+ ♦ -5 ♣, 15-17
 ⇒3  = limit
 ⇒3N = quantitative
3 + = 6 + 15 - 17
3 \vee = 5 + 4 - 4 \vee 15 - 17
3♠ = 5+♦-4♥, 17-18, sing ♠
3N = 6 ♦ -4 ♥ 15-17, solid ♦, odd KC's
4 = 5 - 4  15-17, cue, even KC's
4 → = 6 → -4 ♥ 15-17, solid →, even KC's
2 \lor = 5 \lor -4 \land -3 \lor minimum \Rightarrow 3 \lor = 5 \lor -4 \checkmark
2 \stackrel{\wedge}{\bullet} = 5 \stackrel{\bullet}{\bullet} - 4 \stackrel{\wedge}{\bullet}
2N = 4-4-4-1 •
3 4/4 = 5 4-4 -4 /5 -4 -4
3 \checkmark = 5 \leftarrow -4 \land -3 \checkmark \text{ max}
3♠ = 6♦-5♠
1♥
1N \Rightarrow 2 = GF Rel (see below)
 2 \leftarrow 4 \checkmark -5 \text{m limit (2N asks m)}
```

```
2 = s/o
 2 = 5 - 4  limit
 2N = limit
 3♣ = 5♣-5♥ limit
 3 ♦ = 5 ♦ -5 ♥ limit
 3 = 4 - 4
 3 = 0-5-4-4
 3N = to play
 4♥ = to play
 4X = exclusion RKC
1N ⇒ 2. (GF)
2 \leftarrow 3 \lor + (4 \land \text{ or } 5 \checkmark / \bullet) \text{ (see below)}
2 \vee = 3 \vee + 4 \stackrel{*}{\bullet} / \bullet (see below)
2 = 4 - 2  (see below)
3 \checkmark = 4 \checkmark -4 \land -3 \checkmark \Rightarrow 3N = \text{to play}
 \Rightarrow3N = to play
 ⇒3N = 4-4 max
3 ▲ = 4 ♥ - 4 ▲ - 3 ♦
3N = 4 - 3 - 3 - 3
1 ♦ ⇒
 1♥
1N ⇒
 2*
2 \spadesuit \Rightarrow 2 \blacktriangleleft = Rel \Rightarrow \Rightarrow \Rightarrow \Rightarrow \Rightarrow 2N = Rel for nat bidding
 ⇒2N = 5.
 ⇒3. = 5 ♦
2♥ ⇒
 2♠ = Rel→⇒2N = 4♣/♦-3-3-3 minimum
 \Rightarrow 3.4/  = 4.4/  -3-3-3 maximum
 \Rightarrow 3 \checkmark / = 4 - 4  min/max
 2N = Rel → → ⇒ 3 ♣/ ♦ = 4 ♣/ ♦ minimum
2♠ ⇒
 \Rightarrow 3 \checkmark / = 4 /  maximum
 3♣/♦ = natural
 3♠ = slamtry ♠
 3N = to play
 4X = cue for ...
1♥
2. ⇒
 2 / = \text{to play}
 2♠ = GF Rel→→→→→→→→→→⇒2N = 15(+)-17, ♠ stop
 3♣/♦ = limit
 ⇒3 • = 6 • . 18+
 ⇒3♦ = 6+♦, 18+
 3 \lor = 5 \lor + \text{ fit } \blacklozenge, GF | \Rightarrow 3 \lor = 5 + \blacklozenge -4 - 3 \lor, 16 + \Rightarrow 3 \lor = 3 \lor, 14 - 15
 \Rightarrow3N = to play
 ⇒3N = 11-15, ∧ stop
 \Rightarrow4. = 5+ • -5. 18+
 1 ♦ 🖈
 1♥
2♥ ⇒
 2 \stackrel{\wedge}{\bullet} = \text{Relay} \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow 2N = 5 \stackrel{\wedge}{\bullet} - 4 \stackrel{\vee}{\bullet} - 2 - 2
 2N = HSGT or cue in .
 ⇒3* = 4 • -5* - 3 ♥
 3♣/♦ = HSGT or cue
 ⇒3 ♦ = 5 ♦ -4 ♣ -3 ♥
 3♥ = slamtry
 \Rightarrow3\checkmark = 5\checkmark-4\checkmark-3\overset{\bullet}{\bullet}
 \Rightarrow3 \spadesuit = 5 \blacklozenge -4 \forall -3 \spadesuit
1 ♦ ⇒
 1♥
2N \Rightarrow 3 \stackrel{\bullet}{\bullet} = xfer \rightarrow \rightarrow \rightarrow \rightarrow forces 3 \stackrel{\bullet}{\bullet} \rightarrow \rightarrow \rightarrow \Rightarrow pass = \stackrel{\bullet}{\bullet} raise, 3 \stackrel{\bullet}{\lor}, weak
```

```
3 ← = limit, 3 ♥
3 ♥ = 5 ♥, unbal, slamtry, odd KC's
3 ♥ = unbal, 4 ♥, odd KC's
3 ♠ = splinter, 4 ♥, even KC's
3 N = bal slamtry
3N = bal slamtry

4 ♣ / ♦ = splinter, 4 ♥, even KC's
4 ♥ = to play
```

2. 1 ≠ ⇒ 1 ♠ [natural, F1, exceptionally 3 cards]

```
1 ♦ ⇒ 1 ♠
1N = 18-20 \text{ bal}
2.\$ = 5+-4+ minors either way 11-21 F1, or 6+ ♦ 18+ F1, or possibly 5.\$ • -4 ♥ -3.\$
2 + = 6 + 11 - 14 \rightarrow \rightarrow natural continuations
2♥ = 5+♦-4♥ 16+
2 = 4 + -3 + 11 - 14
2N = 4 + 4 - 4  18 +
3♣ = 5+ ♦ -5♣ 15-17
3 + = 6 + 15 - 17
3♥ = 6+ ♦ -5♥
3 = 5 + -4  15-17
3N = 6 - 4 solid \rightarrow, odd KC's
4♦ = 6♦-4♠ solid ♦, even KC's
1 🛕
1N \Rightarrow 2 = \text{Rel GF (see below)}
 2 \bullet =  xfer to 2 \bullet  (then 2 \bullet = 4 \bullet + 5m, 2N = 5 \bullet + 4m)
 2♥ = very weak, 5♣-4♥
 2 \stackrel{\wedge}{\bullet} = to play
 2N = limit
 3 . / / / =  limit 5 . - 5 . / / / = 
 3N/4 = to play
1 ♦ ⇒ 1 ♠
1N ⇒ 2.
2 \leftarrow 3 - (4 \lor \text{ or } 5\text{m}) \text{ (see below)}
2 \checkmark = 4 \checkmark -2 \land \text{ (see below)}
2 \stackrel{\wedge}{\bullet} = 3 \stackrel{\wedge}{\bullet} no 4 \checkmark /5m (see below)
3 \stackrel{\bullet}{\bullet} = 4 \stackrel{\bullet}{\bullet} - 4 \stackrel{\bullet}{\bullet} \rightarrow 3 \stackrel{\bullet}{\bullet} \text{ Rel} \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow 3 \stackrel{\bullet}{\bullet} = 3 \stackrel{\bullet}{\bullet} | \Rightarrow 3 \stackrel{\bullet}{\bullet} / N = 4 \stackrel{\bullet}{\bullet} - 4 \stackrel{\bullet}{\bullet} \text{ min/max}
3 + 4 + 4 \rightarrow 3  Rel \Rightarrow 3 = 3  \Rightarrow 3 = 3 
3♥ = 4♥-4♠-3♣
 ⇒3N = 3♥
3  = 4  -4  -3 
3N = 4 - 3 - 3 - 3
1 ♦ ⇒ 1 ♠
1N ⇒
 2 🚣
2 \diamond \Rightarrow 2 \lor = \text{Rel } \rightarrow 2 \land = 4 \lor \rightarrow \rightarrow \Rightarrow 2 \land = \text{Rel } \rightarrow \rightarrow \Rightarrow 3 \mathring{\bullet} / \diamond = 4 \text{ cards}
 ⇒2N = 5.
 ⇒3♥ = 4♥-3-3-3
 ⇒3 - = 5 •
2 \lor \Rightarrow 2 \land = Rel \rightarrow \Rightarrow 2N = 4 \land min
```

```
⇒3. = 4. min
 ⇒3 • = 4 • max
 ⇒3♥ = 4♦ max
 2N = Rel \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow 3 = 4333 \text{ min}
 ⇒3 • = 4 • max
 ⇒3y = 4• max
 \Rightarrow3 \triangleq = 4 \stackrel{\bullet}{\bullet} - 4 \stackrel{\bullet}{\bullet} min
 ⇒3N = 4.4-4 • max
1 ♦ 🖈
 1 🔥
2. ⇒
 2♦ = to play
 2♥ = natural, NF→→⇒pass = 5-4 m's + 3♥ minimum
 2 \stackrel{\wedge}{\bullet} = \text{nat}, NF
 ⇒2^ = 5++-4*-3^ 18+
 2N = nat, F (see right) ⇒2N = 5+*-4 •-3 ♥ good 14
 3♣/♦ = limit
 ⇒3. = 5+ • -5. 11-15
 3 v = GF splinter for ♦| ⇒3 ♦ = 6+ ♦ 18+
 3 \blacktriangle = GF 5+ \blacktriangle \text{ and } \blacklozenge \text{ fit} | \Rightarrow 3 \blacktriangledown = 4+ \blacklozenge -3+ \clubsuit -4 \blacktriangledown 11-15
 ⇒3N = 4.5 + -3 ¥ 15-16
 ⇒4. = 5+ . -5. 18+
1 ♦ 🕏
 1 🎄
2♥ ⇒
 2N= Lansohl → forces 3. → ⇒ pass = to play
 \Rightarrow3 • = to play
 ⇒3♥ = limit
 ⇒3  = GF  raise
 ⇒3N = quantitative
1 ♦ ⇒
 1 🎄
2 ♠ ⇒
 2N = Relay →→→⇒3. = 4.5.3.
 \Rightarrow3 \( = 5 \( -4 \div - 3 \)
 ⇒3∨ = 5♦-4∨-3∧
 \Rightarrow3 \stackrel{\wedge}{\bullet} = 5 \stackrel{\bullet}{\bullet} -4 \stackrel{\wedge}{\bullet} -2-2 min
 \Rightarrow3N = 5 \leftright -4 \lambda -2-2 max
 \Rightarrow4. = 5. -4. -3.
 \Rightarrow 4 + = 6 + 4 
 \Rightarrow 4 \lor = 5 \lor -4 \land -3 \lor
1 ♦ ⇒
2N ⇒
 3 \stackrel{\bullet}{\bullet} = xfer \rightarrow \rightarrow \rightarrow \rightarrow forces 3 \stackrel{\bullet}{\bullet} \rightarrow \Rightarrow pass = weak, 4 + \stackrel{\bullet}{\bullet}, 3 \stackrel{\bullet}{\bullet}
 3♦ = to play
 ⇒3 v = sing, 5+4, even KC's
 3♥ = cue, even KC's
 \Rightarrow3 \( = 5 \) unbal, slamtry, odd KC's
 3♠ = GF unbal, odd KC's
 ⇒3N = bal slamtry
 3N = bal slamtry
 \Rightarrow 4./ \bullet = sing, 5+ \bullet, even KC's
 4♣/♦ = splinter, even KC's
 ⇒4  = bal, solid trumps with no outside A
 4♥ = void, exclusion RKC
 4 \stackrel{\wedge}{\bullet} = to play
```

3. 1 → ⇒ 1N [4+ ♣, 12+ HCP]


```
2 \leftarrow = 4 + \leftarrow 11-14 (see below)
 2♥ = bal 18-20, or 6+ • 18+ with sing or void, or • - • 2-suiter 16+ (see below)
 2 \stackrel{\wedge}{\bullet} = 5 + \stackrel{\wedge}{\bullet} - 4 \stackrel{\wedge}{\bullet}, 16 + \stackrel{\rightarrow}{\rightarrow} \rightarrow \stackrel{\rightarrow}{\rightarrow} \rightarrow 2N = Lansohl to weak minor, <math>3 \stackrel{\wedge}{\bullet} / \stackrel{\bullet}{\bullet} = limit
 3 \stackrel{\bullet}{\bullet} = 5 + \stackrel{\bullet}{\bullet} - 4 \stackrel{\bullet}{\bullet} 15 + \stackrel{\bullet}{\to} \rightarrow \stackrel{\bullet}{\to} \stackrel{\bullet}{\to} \rightarrow \stackrel{\bullet}{
 ⇒3 • = weak nat
 3 ♦ = 6 + ♦ 15-17 \Rightarrow \Rightarrow natural continuations
 \Rightarrow 3 \checkmark / = 4 fit, values, GF| \Rightarrow 3 \checkmark = 5 + 4 - 4 \checkmark GF
 3 = 6 - 5 
 \Rightarrow3N = to play
 ⇒3• = 5+•, • val, GF
 3♠ = 6♦-5♠
 ⇒5. = ♦ fit, values, GF
 \Rightarrow3N = to play
 3N = to play
 2 ♦ \Rightarrow 2 \checkmark / \triangleq = nat GF with ♦
 2N = nat limit, ♦ fit
 3♣ = nat weak
 3 \bullet = GF \text{ with } \bullet, bal
 3 \checkmark / 4 / 4 = GF splinter for \bullet
 3N = \text{to play}, 14 + 4 - 3 - 3 - 3
 2 \checkmark \Rightarrow 2 \land = xfer (see below)
 2N = xfer \rightarrow = * signoff
 3 = 5 - 4 - 2 - 2 - 6 - 10
 \Rightarrow 3 \bullet = \bullet 1-suiter 18+ \Rightarrow 3 \bullet = \bullet  signoff
 3 + 5 - 4 - 2 - 26 - 10
 ⇒3 v = v sing, 6+ • GF
 3 \checkmark / 4 = minimum 2-suiter, sing (6-10)
 \Rightarrow3 \triangleq = \triangleq sing, 6+ \triangleq GF
 3N = 6 + \bullet, good suit, no sing
 \Rightarrow3N = * sing, 6+ • 11-13
 \Rightarrow4* = * sing, 6+ • 14+
 2♥ ⇒
 2
 3♣ = ♦ 1-suiter → → 3♦ = Relay → → ⇒3♥ = sing ♣ ⇒3♥/♠ = 5♦-4♥/♠ 12+ → cue fix M, 4♦ fix ♦
3 ♦ = 5 ♦ -4 ♥ -3 ♣
 \Rightarrow3 \( = \sing \( \psi \)
3 \checkmark = 5 \leftarrow -4 \checkmark -3 
 \Rightarrow3N = sing  \Rightarrow 4 = 5 + 4 = 12 + \Rightarrow \Rightarrow cue = fix <math> \Rightarrow 
 3  = 5  -4  -4 
 ⇒4 • = fix •
 3N = 5 - 4 - 2 - 2
 \Rightarrow4N = to play
```

5. 1 → ⇒ 2 → [6+ ♥, 4-7 or GF]

6. <u>1 ≠ ⇒ 2 ♥ [6+ ♣, 4-7 or GF]</u>

7. 1 \(\sigma \) 2 \(\lambda \) [\(\sigma \) preempt, or solid \(\sigma \) GF, or 8-10 HCP both minors]

8. 1 → ⇒ 2N [→ preempt, or solid → GF, or 4-5 HCP both minors]

Natural continuations.

10. <u>1 ≠ ⇒ 3 ♥/4 [5-4 minors, sing ♥/4, GF]]</u>

As over the same responses to a 1. opener.

11. <u>1 ♦ ⇒ 3N [6-5 minors, 1-1, with AK/KQ]</u>

Natural continations.

12.<u>4♣/♦/♥ [voidwood]</u>

13. Discussion of opening 1 •

-Many situations are analogous to those after the 1. opening!

Yes. We have tried to make many sequences repetitive, where possible, with strength differences based on opener's strength.

I'll explain better; when we open 1♣, we guarantee 15+ HCP and thus responder knows she can make a GF bid with 9-10. Her bidding always assumes a 15-17 HCP hand opposite. The 1♦ opening however, does not permit this assumption, having a wide range, and so for this there are some multi and other limited responses (2♣ through 3♦).

-Why respond 1♥ and 1♠ with only 3 cards?

We rebid 1NT (18-20) over the 1 ♥ or 1 ♠ even with 4-card support, so as not to play at the 3-level opposite a very weak hand that didn't want to pass 1 ♦; we never want to play 1 ♦ with less than 6-7 trumps (so we pass 1 ♦ only with 4-5 ♦ support if very weak).

If responder is interested in game, we have continuations which reveal the degree of support exactly.

-Over a major suit response, you raise with 3-cards, nearly always directly: how can partner know if you have 3 or 4 cards?

Very often, in bridge, one can choose between different bids, none of which are perfect. The immediate 3-card raise, in an unbalanced hand, is short a card in support, but does not have other negative aspects, and indeed preempts the opponents; the exact support can be easily revealed in subsequent bidding, if partner has enough to continue.

- -Over the sequence 1 ◆-1 ♥ you have inserted a 3-card 1 ♠ rebid; what is the advantage of that?

 The "convenient spade" here lets the system best descibe the minor 2-suiters, specifically it provides a place for the minimum hand with a singleton ♥. With our next bids we are in a position to show a real ♠ suit.
- -Why do you use the 3. transfer over the 2NT rebid that shows a fit in responder's suit?

Here we are behaving in a manner opposite of many systems that allow the partner of a reverser to make a series of relays.

We think it preferible that the strong hand, the one that knows about more of the combined holdings, receives information in order to decide the level, the strain, and, if possible, from which side to play it.

-Is there difficulty in any situations?

Fourth-hand interference (over respondeer) can create problems for opener with a strong hand. With a maximum type: 2N shows a 4-card fit with partner, the cue-bid shows a strong 1-suited ◆ hand, and the X, all the other cases. With a two-suiter it is often best to bid or raise.

-Any particulars we should know?

Facing a balanced 18-20, a hand with 5♠ and 4♥ should bid carefully. If very weak, max 3-4 HCP, we first bid ♠. If weak, but with possibility of game (5-6 HCP), we first bid ♥. After a 1NT rebid we have conventions to show these hands. If the 1♦ opening is natural, we will have no more problems.

D. 1 Opener [1/2 suiter w/ 5+ 11+ HCP, or 11-14 with 4-4-4-1]

a) one/two suiter unbalanced 5+♥, or 4♥ in a 3-suiter 11+ HCP b) 5♥-3-3-2 15-21

Responses

```
1 ★ = 4+ ★ 3-7 or 12+, or 0-3 ★ 3-12
1N = 4+ ★ 8-11
2 ★/ ◆ = natural GF by unpassed hand*
2 ▼ = natural weak raise
2 ★ = GF solid ♠, or limit ▼ raise, or bal GF ▼ raise
2N = weak minors 2-suiter, or an unbal GF ▼ raise
3 ★/ ◆ = 6crds, with 4 ♠, 6-9 HCP
3 ▼ = preempt, 4+ ▼
3 ★ = good ♠ suit (2 top honors), with a Hxx or better ▼ raise
3N = ▼ fit, 4-3-3-3, 12-14, spread-out values
4 ★/ ◆ = good ♣/ ◆ suit (2 top honors), with a Hxxx or better ▼ raise
```

1. Bids by a passed hand.

2-level responses are artificial, and the GF meaning of 1 is impossible:

2♣ = xfer to ♦: to play or show a ♥ raise with ♦ values

2 ◆ = constructive raise

2♥ = weak raise

2[♠] = limit raise

2N = minors weak

2. $1 \checkmark \Rightarrow 1 \checkmark = 4 + \checkmark 3 - 7 \text{ or } 12 + , \text{ or } 0 - 3 \checkmark 3 - 12]$

```
1 ♥ ⇒ 1 ♠
1N = 5 + \checkmark -4 + 11 - 15, or 5 + \checkmark 16 + (without 4 )
2 = 5 - 4  11-17
2 = natural 11-15
2♥ = natural 6+♥, 12-15
2 = 5 + \sqrt{-4}, 18 + 
2N = 6 + \sqrt{-4} m 15 +
3 \cdot / \bullet = \text{natural } 5-5 \ 14-16 \rightarrow \text{natural conts}
3♥ = 6+♥ 14-16
3 ♠ = 6 ♥ - 5 ♠ 12 - 14
1 ♥ ⇒ 1 ♠
1N \Rightarrow 2. = 8+ HCP Relay (see below)
 2 \leftarrow = \langle 8 \text{ HCP sing} \vee 4/5 \wedge \text{ Relay} \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow 2 \vee = 6 + \vee 15 - 17
 2 = s/o, probably 2 crds 4-7
 ⇒2 17 HCP
 2 = nat. max 7 HCP
 \Rightarrow2N = 18+\Rightarrow3\stackrel{\bullet}{\Rightarrow} = 4\stackrel{\bullet}{\Rightarrow}-5\stackrel{\bullet}{\Rightarrow}
 2N = 5-4 + minors, max 7
 \Rightarrow3 \( = 4 \( \ldots - 5 \)
 3 4/4 = \text{nat, max } 7
 \Rightarrow3\checkmark = 5^{\land}-4^{\circ}-3^{\bullet}
 3 \checkmark = 3 \checkmark unbal, 4/5 \land, max 7
 \Rightarrow3 \( = 5 \( \ldot - 4 \ldot - 3 \)
```

```
3 = 6-7 weak
 ⇒3N = 5 . -4 . -4 •
1♥ ⇒
 1 🔥
1N ⇒ 2.
2 \vee = 5 \vee -4 \stackrel{*}{\bullet} 11 - 15
 \Rightarrow2N = 1-suiter (3.4 R below)
2 a = 3 a 16-18
 ⇒3. = 4.
2N = 16-18 one-suiter → 3. Relay → ⇒3. = no sing (R for v length 6,5)| ⇒3. = 4.
3♣/♦ = 5♥-4m 16-18 ⇒3♥/♠/N = sing ♣/♦/♠
 ⇒3 v = 6+ solid v
3♥ = 6 solid ♥ 16-18
 ⇒3^ = 5∀-5*
3♠ = 5♥-5♣ 16-18
 ⇒3N = 5∀-5♦
3N = 5♥-5♦ 16-18
note that 2♠+ responses bid directly, and 2♠+ rebids after 2♦ are the same, but show different strengths.
1 ♥ ⇒
2 \Rightarrow 2 \Rightarrow = \text{Relay} \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow 2 = 5 - 4 \Rightarrow 11-13
 2♥/▲ = s/o
 ⇒2^ = 5∀-4^ 14-15
 2N = nat limit
 \Rightarrow2N = 5\checkmark-4\triangleq-2-2 16-17
 3♣/♦ = nat limit
 \Rightarrow 3.4/4 = 5 - 4.3 - 3 + 4/4 = 16 - 17
 3 \checkmark = 3 \checkmark probably 5-4 m's 10-11 \Rightarrow 3 \checkmark / 4 = 6 \checkmark - 4 4 16-17 sing <math>4 \checkmark 4 4 = 6 \checkmark - 4 4
 3N = to play
1♥ ⇒
 1 🔥
2 \leftrightarrow \Rightarrow 2 \checkmark / = \text{nat s/o}
 2N = xfer Lansohl → → forces 3. → ⇒3. / v = limit
 3♣ = 4<sup>th</sup> suit forcing ⇒3♣ = GF with ♣ stopper
 3 ♦ / ♥ = nat, GF
 3N = to play
 4♥ = to play
1♥ ⇒ 1♠
2♥ ⇒
 2 \stackrel{\wedge}{\bullet} = s/o
 2N = xfer Lansohl →→→ forces 3♣→→ pass = to play
 3♣/♦ = nat or values, GF
 ⇒3 • = s/o
 ⇒3♥ = limit
 3♥ = nat with ♥ fit, GF
 ⇒3^ = 5^ GF
 3 \stackrel{\wedge}{\bullet} = 6 + \stackrel{\wedge}{\bullet} GF
 4♥/♠ = to play
1♥ ⇒
 1 🔥
2 ♠ ⇒
 2N = xfer Lansohl→ forces 3♣→→ ⇒pass = to play
 3x = nat GF
 ⇒3 \/\ = s/o
 ⇒3<mark>.</mark> = limit
1♥ ⇒
 1 🛦
 3. = Relay → → ⇒ 3 • = 6 • -4. 15-17
2N ⇒
 3 \checkmark / \checkmark / = s/0 \Rightarrow 3 \checkmark = 6 \checkmark - 4 \checkmark 15-17
 \Rightarrow3 \triangleq = 6 \forall -4 \triangleq 18+
 ⇒3N = 6∨-4♦ 18+
 \Rightarrow4* = 6*-5* 15+
 \Rightarrow4 \( = 6 \( \psi - 5 \) \( 15 + \)
```

3. 1 ♥ ⇒ 1N [4+ 4 8-11]

```
1♥ ⇒ 1N
2. = Relay: natural, or bal 15-16, or any 17+
2 ♦ = 5 ♥ - 4 + ♦ 11 - 14
2♥ = natural 6+♥ 12-14→→ natural continuations
2 \stackrel{\land}{\bullet} = \text{natural.} 4 \stackrel{\land}{\bullet} 11-13 \rightarrow \rightarrow \text{natural continuations}
2N = 6 \checkmark -4/5 m 15 + \rightarrow \rightarrow \rightarrow 3 \checkmark relay \rightarrow \rightarrow \rightarrow 3 \checkmark / \checkmark = 6 \checkmark -4 \checkmark / \checkmark 15-17
3 = \text{nat } 5-5 \ 14-16 \rightarrow \rightarrow \text{nat conts}
 \Rightarrow3.\(\text{N} = 6\(\neg \cdot -4\\display\)\(\righta\) 18+
 \Rightarrow4.\(\phi = 6\neq -5.\(\phi\) 15+
3 \leftarrow = \text{nat } 5-5 \ 14-16 \rightarrow \rightarrow \text{nat conts}
3 \lor = \text{nat } 6 \lor 14-16 \rightarrow \rightarrow \text{nat conts}
3♠ = nat 4♠ 14-16 balanced
3N = to play
4♣/♦ = splinter for ♠
4♥ = to play
4 \stackrel{\wedge}{\bullet} = to play
1 ♥ ⇒ 1N
2 \clubsuit ⇒ 2 \spadesuit = max with 3 \blacktriangledown, or \spadesuit - \spadesuit bal, or unbal with \spadesuit and 3 \blacktriangledown (see below)
 2 = nat, s/o 8-9
 2♠ = 5♠ s/o 8-9, no 3♥
 2N = bal 10-12 no 3
 3 = \text{nat } 4-5 \text{ crds } 8-9
 3 ◆ = nat 5-5
 3♥ = nat limit, bal, not 4333
 3 = 6  limit
1♥ ⇒ 1N
2 = 5 -4 = 11 - 14 (see below)
2. = Relay→→→→→→→⇒2N = 8-10 bal, no 3.
 ⇒3. = nat max → →3. Rel → → → → → → → ⇒3. = 5-4-3.
2N = bal, 3<sup>4</sup>, 15-17
3 . / \bullet = 5-4 \text{ nat } 17+
 \Rightarrow 3 \bullet = \text{nat max} \rightarrow 3 \bullet \text{ Rel} \rightarrow 3 \bullet = 5-4-3-1 \bullet \Rightarrow 3 \bullet = 5-4-3-1 \bullet
3 \lor = 6 + \lor 18 +, selfsufficient suit \Rightarrow 3 \lor = 4 \land -5 \land -3 \lor
 ⇒3N = 4-4-3-2♥ ⇒3N = 4-4-3-2♥
3 = 5 + \checkmark .4 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 417 + 4
 \Rightarrow3\triangleq = 4\triangleq-5\triangleq-3\triangleq
 ⇒4. = 5-4-3.
3N = bal 15-17 with 2
 \Rightarrow3N = 4-3-3-3 10-12
 ⇒4. = 4. -5. -3∨
 \Rightarrow4 = 4 \land -5 \land -3 \lor
1♥ ⇒
 1N
2 ♣ ⇒ 2 ♦
2 \lor \Rightarrow 2 \land = \text{unbal } 5 \land \rightarrow \rightarrow \rightarrow \Rightarrow \Rightarrow \Rightarrow 2N = \text{invite}
 2N = invite
 ⇒3. = 5. -5m
 ⇒3 • = 3 • maximum
 3♣ = 3♥-4♣-5♣
 3  = 3  -4  -5 
 ⇒3y = 6y-4m
 3 \checkmark = 4 \land -3 \checkmark -3 -3 \text{ max} \Rightarrow 3 \land = 3 \land \text{ minimum}
 3♠ = 6♠-3♥
```

4. 1 ♥ ⇒ 2 ♣ [natural GF by unpassed hand*]

```
1 ♥ ⇒ 2 ♣
2 → = natural → natural conts
2♥ = natural 5+ crds → natural conts
2 \stackrel{\wedge}{\bullet} = \text{natural } 15 + \rightarrow \text{natural conts}
2N = bal 15+, or 5 \checkmark -4 \checkmark 15+ \rightarrow \rightarrow 3 \checkmark Relay \rightarrow 3 \checkmark = 5 \lor -3 \checkmark -3 -2 or 5 \lor -4 \checkmark -2 -2
3. = natural 11-14
 ⇒3∨ = 5∨-4.-3⋄
3 ◆ = natural 5-5 15+
 \Rightarrow3 \( = 5 \( \neq -4 \( \delta - 3 \)
 ⇒3N = 5∀-3-3-2♣ 18+
3♥ = natural 6+ solid hearts
3 \stackrel{\wedge}{\bullet} = 6-5 \text{ natural}
 \Rightarrow4. = 5. -5. 16+
3N = 15-17 5-3-3-2
4 = 5-512-15+
By a passed hand 1 ♥-2♣ = ♦ or a raise with ♦ values:
1♥ ⇒ 2♣
2 + s/o
2 = s/o
2♠ = F1 Relay, probably a ♦ raise → → ⇒ 3♦ = s/o
2N/3 = F1 \text{ natural } \Rightarrow \Rightarrow 3 = s/0
3 ◆ / ▼ = invitational
```

5. 1 ♥ ⇒ 2 ♦ [natural GF by unpassed hand*]

```
1 ♥ ⇒ 2 ♦
2♥ = natural
2<sup>♠</sup> = natural
2N = bal 15+ or 5 \checkmark -4 \checkmark 15+ \rightarrow \rightarrow as over 1 \checkmark -2 \checkmark; 2N above
3 = \text{nat } 16 +
3 \bullet = \text{nat } 11-14
3♥ = nat 6+ ♥ solid suit
3 \stackrel{\wedge}{\bullet} = 6-5 \text{ natural}
3N = 5 \checkmark -3 -3 -2 \checkmark 15 -17
4♣ = 5♥-5♦ with ♣ cue
4 ◆ = 5-5 without ♣ cue
By a passed hand, 1 ♥-2 ♦ shows a constuctive ♥ raise:
1♥ ⇒ 2♦
2 = s/o
2N = HSGT or cue in .
 ⇒3*/• • = short */•/
3♣/♦ = HSGT or cue in ♣/♦
3♥ = needs good trumps for game
```

6. 1 → 2 / [natural weak raise]

```
1 ♥ ⇒ 2 ♥
2 = HSGT or cue
2N = GF, asks for shortness
3♣/♦ = HSGT or cue
3♥ = preempt
3N = to play
```

7. 1 ♥ ⇒ 2 ▲ [GF solid ♠, or limit ♥ raise, or bal GF ♥ raise]

```
1 ♥ □ 2 ♠
2N = Relay →→→⇒3♣ = limit raise with sing minor→→ ⇒3♦ = s/o opposite sing ♣
 ⇒3 • = limit raise with sing • ⇒3 • = s/o opposite sing •
 ⇒3♥ = limit, balanced
 ⇒3  = GF with 6+  
 ⇒3N = bal GF
```

8. 1 ♥ ⇒ 2N [weak minors 2-suiter, or an unbal GF ♥ raise]

```
1 ♥ ⇒ 2N
3 \stackrel{*}{\bullet} = s/o \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow pass = minors, <math>3 \stackrel{*}{\bullet} / \stackrel{*}{\bullet} / \stackrel{*}{\bullet} = sing \stackrel{*}{\bullet} / \stackrel{*}{\bullet} / \stackrel{*}{\bullet}
3 • = s/o → → → → → → → → → → → → → → → → → ⇒ pass = minors
3 \lor = s/0 \rightarrow pass = minors
 ⇒3 • = sing ...
3♠ = Relay →→⇒3N = minors ⇒3♠ = sing ♠ or cue
 ⇒3  = sing or cue  
 ⇒4.../ = cue with v raise ⇒3N = cue odd KC's
 ⇒3N = odd KC's no A cue
 \Rightarrow 4 \lor = \lor \text{ raise, no cue} \Rightarrow 4 \checkmark / \blacklozenge = \text{sing or cue } \checkmark / \blacklozenge , \text{ even KC's}
```

Other responses to 1 :

The responses from 3♣ to 4♦ all specify HCP and distribution. In particular,

- -3♣/3♦ show 6 crds in the suit with 4♣, not forcing. Continutions are natural, and forcing except 3♥/♠.
- -3♣/4♣/4♦ are GF, showing a good 5-crd suit with 2-3 top honors, with Hxxx or better ♥, but nothing else.
- -3N indicates a balanced 4-3-3-3 hand, 12-14, with 4crd ♥ support, with spread-out strength.
- -4♥ trying to buy the contract.

Question: Why the treatment of $1 \vee -1 \wedge ?$

When we respond 1 ♠ over 1 ♥, if we have the suit we are GF (not a solid suit, probably 2-suited) or very weak. If, however, we don't have the suit, we show a limited hand with 1 or 2 minors, but not 5-5 or better. We find that the sequence's ambiguity creates difficulty for the opponents that like to get into the auction immediately. Simply inverting the responses of 1 and 1N allows the opponents to show without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents to show a without risk by doubling the 1 and 1N allows the opponents the o response.

- 9. <u>1 ♥ ⇒ 3 ♣/ ♦ [6crds, with 4 ♠, 6-9 HCP]</u>
- 10. 1 ♥ ⇒ 3 ♥ [preempt, 4+ ♥]
- 11. 1 ♥ ⇒ 3 4 [good 4 suit (2 top honors), with a Hxx+ ♥ raise]
- 12. <u>1 ♥ ⇒3N [♥ fit, 4-3-3-3, 12-14, spread-out values]</u>
- 13. 1 ♥ ⇒ 4.4/ [good 4/ suit (2 top H's), with a Hxxx+ ♥ raise]

E. 1 Opener [1/2 suiter with 5+4 11+]

a) 5-6 hal, 15-21 b) 5+ unbal, 11-21

Responses

```
1 \land \Rightarrow 1 \lor = F1
 2.⁴/∀ = natural*
 2 = natural, weak raise
 2N = weak minors, or limit A raise or better
 3♣/♦ = 4 crds with 6 weak ♥... by a passed hand it shows 6♣/♦ with 4♥
 3♥ = good suit with Hxxx or better ♠ raise
 3 \stackrel{\wedge}{\bullet} = weak
 3N = 4 - 3 - 3 - 3, 12-14 HCP, spread-out strength
 4♣/♦ = good suit with Hxxx raise or better
 4 \checkmark / = to play
```

*By a passed hand, 2-level responses are different

1. <u>1 ♣ ⇒ 1N [F1]</u>

```
2. = Relay: 11-14 natural or any strong hand
2 + 4 + 100, nat, 11-15
2 \vee = 4 + \vee, nat, 11-15
2 = \text{natural}, 6 = 12-14
2N = 6 - 4/5m 15 +
3 . / / / = \text{nat}, 5-5 15-17 \rightarrow \Rightarrow 3 . = \text{s/o}, else nat or cue GF
3 = 6 15-17
2 → = 8+ Relay (see below)
 2♥ = nat, <8 HCP, sing ♠, 4+♥→→⇒pass = 3♥ minimum
 2N = < 8 HCP 5-4 minors
 \Rightarrow 3 \text{.}/ \text{.}/ \text{.} = 5 \text{.} + 4 \text{.}/ \text{.}/ \text{.} \text{ GF} \Rightarrow 3 \text{.}/ \text{.} = 5 \text{.}/ \text{.}/ \text{.}
 3♣/♦ = natural 6+ suit, <8 HCP
 ⇒3N = 5♥-4♣-4♦
 3 \vee = 5 + \vee, 3 \wedge 8 - 9
 3 = 3 - 4 = 5 - 1 \text{ minors } 8 - 9
 3N = 2-3-4-4 12 HCP
 4 \stackrel{\wedge}{\bullet} = \text{to play}
2♣ ⇒ 2♦
2 \vee = 17 + \text{ with a } 4 - \text{crd suit} \rightarrow 2 \wedge = 3 \wedge \text{ natural}
2\( = 5+\( -4+\( \) 11-14
 ⇒2N = bal, no 3.
2N = one-suiter 16-18 → → 3* relay → ⇒3 • = bal
 ⇒3.4/•/• = natural
3♣/♦/♥ = natural 5-5 18+
 \Rightarrow 3 \lor = sing . \Rightarrow 3 \land = 5 \lor -4 .
3♠ = 6+ ♠ solid, demands cue
 ⇒3N = 5♥-4◆
 ⇒3^ = sing •
```

```
3N = 5-2-3-3 \ 15-17
 ⇒3N = sing •
2 \stackrel{\wedge}{\bullet} = s/o
 2N = invite
 3 = s/o
 3 ♦/♥/♦ = limit
1N
2 \checkmark \Rightarrow 2 \land = s/o
 2N = Lansohl
 3♣ = forcing ♥ raise
 3 → = forcing A raise
 3♥/♠ = nat limit
 3N = to play
 4♣/♦ = splinter with 4+♥
 4♥/♠ = to play
1N
2♠ ⇒
 2N = limit
 3♣/♦/♠ = raise with ♣/♦/♥ values
 3♥ = limit
3 \stackrel{\bullet}{\bullet} = \text{Relay} \rightarrow \Rightarrow 3 \stackrel{\bullet}{\lor} / \checkmark = 4 \stackrel{\bullet}{\bullet} / \stackrel{\bullet}{\bullet} 15-17
 ⇒3./N = 4./• 18+
 ⇒4./♦ = 5-5
```

2. <u>1 → ⇒ 2 → [natural]</u>

```
2♦ = natural
2♥ = natural
2 = 6 + 4
2N = bal 15+, or 5 -4 -4 -15+ \rightarrow 3 -8 Relay \rightarrow \Rightarrow 3 -4 -2 -2
3♣ = natural, 4-crd raise, 11-14
 ⇒3 v/4 = 5-4-3 sing ♦/v
3 ◆ = natural 5-5 15+
 ⇒3N = 5-3-3-2 . 18+
 \Rightarrow4* = 5-5 17+
3♥ = natural 5-5 15+
3♠ = natural 6+ solid suit
3N = 5-3-3-2 15-17
4. = natural 5-5 14-16
By a passed hand, 2♣ has a different meaning: ♦ or a raise with ♦ values.
1  ⇒ 2  (passed hand)
2 ♦ = s/o
2♥ = nat NF
2 \stackrel{\wedge}{=} = s/o
2N = Relay→→→⇒3. = nat max 5+ • -4+.
3 = nat F1
 ⇒3 • = s/o
3♦ = limit
 ⇒3 • = max with just •
3♥ = nat limit
 ⇒3  = natural raise
3 \stackrel{\wedge}{\bullet} = limit
 \Rightarrow3N = bal max
```

3. <u>1 → ⇒ 2 ← [natural]</u>

```
2♥ = natural
2<sup>♠</sup> = natural
2N = Bal 15+ or 5 ♣ - 4 ♦ 15+ (see 1 ♣ - 2 ♣ - 2N above)
3. = natural 16+
3 ← = natural 11-14
3 v = natural 5-5 15+
3 = natural 6+ solid suit
3N = 5-3-3-2 • 15-17
4 = 5 - 5 , cue *
By a passed hand, 2♦ shows ♥ or a raise with ♥ values.
1  ⇒ 2  (passed hand)
2♥/♠ = s/o
2N = Relay→→→⇒3♣/◆ = nat
3 . / \bullet = \text{nat F1} \Rightarrow 3 \checkmark = \text{s/o}
3∀/△ = limit
 ⇒3  = max  raise
 ⇒3N = bal
```

4. 1 → ⇒ 2 / [natural]

Natural continuations with descriptive jumps.

```
By a passed hand, 1♣-2♥ shows a good raise:

1♠ ⇒ 2♥ (passed hand)

2♠ = s/o

2N = asks for any shortness

3♣/♦/♥ = HSGT or cue
```

5. 1 → ⇒ 2N [weak minors, or limit → raise or better]

6. 1 → ⇒ 3 . [+ 4 crds with 6 weak •]

... by a passed hand it shows 6.4/ with 4.

Nothing special.

- 7. 1 → 3 / [good suit with Hxxx or better * raise]
- 8. <u>1 ♣ ⇒ 3 ♣ [weak]</u>
- 9. <u>1 → 3N [4 → -3-3-3, 12-14 HCP, spread-out strength]</u>
- 10. 1 → 4 / [good suit with Hxxx raise or better]
- 11. <u>1 ♣ ⇒ 4 ♥/ ♠ [to play]</u>

Before moving on to the weak 1NT opening, let's remember that in bridge there are other factors that often make the difference...

F. A Word on... Luck

You can't do anything about luck.

Often we manage to (at least we hope) take the correct action, playing the odds, but... to no avail, whereas an incorrect play or decision would have yielded better results.

Continue to play correctly; in the long run you will gain it all back and come out ahead.

The argument has its merit, but remember that bridge is, and will always remain, a scientific game, with fixed principles for handling various combinations. When you are deciding what play or bid to make, if in most cases your choices lose, there is good reason to suspect that your technique leaves something to be desired.

Coltimandola... sarete piu fortunati.

Even in the bidding a precise bid leads nearly always to a positive result but, at times (and this is the unpredictable side of the game) it's the imprecise ones that earns the precious points.

But... we don't really put much faith in our good luck... we try to remember these tables that can be very useful!

This does not mean that you always have to stick to the percentages, but, if there aren't clues to help reconstruct the enemy distribution, following the table will, if nothing else, satisfy your partners.

Table of Percentages:

We hold in a suit: 6 cards	Outstanding distribution: 4-3 5-2 6-1 7-0	Percent chance of said distribution: 62% 31% 7% 0.5%
7 cards	4-2 3-3 5-1 6-0	48% 36% 15% 1%
8 cards	3-2 4-1 5-0	68% 28% 4%
9 cards	3-1 2-2 4-0	50% 40% 10%
10 cards	2-1 3-0	78% 22%
11 cards	1-1 2-0	52% 48%

Note: An even number of cards will probably divide in an unequal way.

Note: If the opponents have 2 honors in a suit, they will be divided between the opponents 52% of the time and in the same hand 48% of the time. This means that 24% of the time they will be found in one specific hand and 24% of the time they will be in the other hand.

G. The "Trash" 1NT [11-14]

Next, the 1N opening is perhaps the weakest point of the whole system. The weak NT already has many detriments, and these are augmented by throwing 5-crd majors into the opening. Also, in competition at a low level, often we are in doubt whether to bid, look for a fit, or hope to set the enemy; other times then we play 1N when the suit partial would be much more makable.

But, and if you've analyzed the other openings you have already realized this, enclosing all the balanced 11-14 hands in NT carries enormous advantages in other bidding sequences, in choosing the opening lead, and on defense. Moreover, this opening offers the possibility of taking up bidding space from the enemy, forcing them to bid and, often to lead, badly.

Opening 1N frequently gets our side off to a good start, and, usually, the one who strikes the first blow has the advantage.

1N Opener

- 11-14 balanced, including
- a) 5-card major
- b) 5m-4M
- c) 5-4 minors

Responses

```
1N ⇒ 2 = Stayman, may be weak

2 • / • = xfer to • / •

2 • = xfer to •

2N = xfer to •

3 • / • = natural 5-crd suit with 4-1 majors, GF → Relay for lo-hi major

3 • / • = sing • / • , GF, with 5-4 minors

3N = to play

4 • = exclusion BW

4 • = exclusion BW

4 • = to play

4 • = to play

4 • = to play

4N = quantitative
```

1. 1N ⇒ 2. [Stayman, may be weak]

```
1N ⇒ 2.
2 \bullet = \text{no } 4 + \text{ crd major} \rightarrow \text{pass} = \text{to play}
2 \lor = 4 + \lor, maybe 4 \land \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow 2 \land = \text{Relay (see below)}
 ⇒2∨ = ∨-^ weak, p/c
2 \stackrel{\wedge}{\bullet} = 4 + \stackrel{\wedge}{\bullet} \rightarrow \Rightarrow 2N = limit
 \Rightarrow2N = 5.4-3-3-2 or 5.4-4m GF \Rightarrow2.4 = Relay (see bel)
 ⇒ 3. = Relay (see below) | ⇒3./ • = nat GF
 \Rightarrow2N = 5-4 M's, sing m
 ⇒ 3 • / • = nat GF
 ⇒3♥ = nat fix ♥ GF
 (see below)
 \Rightarrow 3 \triangleq = fix \triangleq GF
 ⇒3• = splinter
 ⇒3  = nat GF
 ⇒ 4.4/♦ = splinter
 ⇒4./• = splinter
 ⇒3 • = nat GF
 \Rightarrow3\checkmark = 4\spadesuit-5\checkmark-2-2 GF
 \Rightarrow3 \( = 4 \( \neq -5 \( \neq -2 \) GF
 ⇒4./ → = minorwood
 ⇒4N = quantitative
1N ⇒
 2 *
2 ♦ ⇒
 2 (Relay)
3 \stackrel{*}{\bullet} = 5 \text{m or } 4 \stackrel{*}{\bullet} - 3 - 3 - 3, \text{ max} \rightarrow \text{(Rel for } \stackrel{*}{\bullet} - \bullet - \text{none)} \Rightarrow 3 \checkmark / \bullet = 4 \stackrel{*}{\bullet} - 4 \stackrel{*}{\bullet} - 3 \checkmark / \bullet
 \Rightarrow3N = 4m-3-3-3
3 \leftarrow 5-4 minors, max
3 \checkmark / \spadesuit = 4 - 4 \checkmark - 4 \checkmark / \spadesuit, max
3N = 4 - 3 - 3 - 3 \max
1N ⇒
 2 *
3. = Relay → → ⇒ ⇒ 3. = 5. sing .
 ⇒3 v = 5 v sing •
 ⇒3 a = 5 a sing •
 ⇒3N = 5 sing •
1N ⇒
 2 *
2♥ ⇒ 2▲
3 \stackrel{\bullet}{\bullet} = \text{max}, 4/5 \stackrel{\bullet}{\bullet} \rightarrow \rightarrow \rightarrow 3 \stackrel{\bullet}{\bullet} = \text{Rel} \rightarrow \rightarrow \rightarrow \rightarrow 3 \stackrel{\bullet}{\bullet} = 4 \stackrel{\bullet}{\bullet} \Rightarrow 3 \stackrel{\bullet}{\bullet} = 5 \stackrel{\bullet}{\bullet} -3 -3 -2
 ⇒3N = •
3 \blacklozenge = \max, 4/5 \blacklozenge \Rightarrow \Rightarrow 3 \blacktriangledown Rel \Rightarrow \Rightarrow 3 \spadesuit = 4 \blacklozenge \Rightarrow 3 \spadesuit = 5 \clubsuit
 \Rightarrow3\triangleq = 4\forall-4\triangleq
3♥ = 5-3-3-2
 ⇒3N = 4♥-3-3-3
 ⇒3N = 5 ♦
3 \wedge = 4 \vee -4 \wedge
3N = 4 \vee -3 -3 -3
1N ⇒ 2.
2<sup>♠</sup> ⇒ 3<sup>♣</sup> (re-Stayman)
3 \leftarrow 4/5 \leftarrow 3 = \text{Relay} \Rightarrow 3 = 4 \leftarrow
3♥ = 4♣-3-3-3
 ⇒3N = 5♦
3 = 5 - 3 - 3 - 2
3N = 4 4 - 4/5
```

2. 1N ⇒ 2 • [xfer to •]

```
1N ⇒ 2•
2 	⇒ = 4/5 	max "superaccept" 	⇒ ⇒2N = rexfer, weak
 ⇒2N = 5♥-4/5m unbal GF
 ⇒3.->4 v same as after 1N-2.-2v-2.-2N
 (see below)
 \Rightarrow3. = 5. -4. limit
 ⇒3 • = 5 • -4 • limit
 ⇒3 v = fix v, GF
 ⇒3^ = 5∀-5^ GF
 ⇒3N = choice of games
 ⇒4*/• = 5 -5*/• GF
1N ⇒ 2•
3♥ = 3-suiter sing ♣
 ⇒3N = 5 . -4 . -3 .
 ⇒3N = 4.4.4.4.4.4.4.
 3<sup>♠</sup> = 3-suiter sing ♥
 3N = 3-suiter sing ♠
 4 = 6 - 4
 4♦ = 6♥-4♦
 4 = 6 - 4
1N ⇒ 2♦
2♥ ⇒ 2N
3 \stackrel{\bullet}{\bullet} = asks \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow 3 \stackrel{\bullet}{\bullet} = suit \rightarrow \rightarrow \rightarrow 3 \stackrel{\bullet}{\bullet} = sing \stackrel{\bullet}{\bullet}
3 ♦ = no ♦ stop
 ⇒3∨ = 5∨-4∗-3⋄
 ⇒3N = sing ...
3♥ = fixes ♥
 \Rightarrow3\triangleq = 5\checkmark-4\triangleq-3\triangleq
 \Rightarrow4* = 5\checkmark-5\checkmark
3 \stackrel{\wedge}{\bullet} = no \stackrel{\wedge}{\bullet} stop
 ⇒3N = 5∀-5♣
3N = no ♣ stop
```

3. <u>1N ⇒ 2 √ [xfer to 4]</u>

```
1N ⇒ 2♥
2 \stackrel{\wedge}{\bullet} = \text{normal} \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow \Rightarrow 2N = 5 \stackrel{\wedge}{\bullet} - 4 + \text{m unbal, slamtry (see below)}
 ⇒3*/• = 4.4-5*/• limit
2N = max, 4/5 crd fit
 ⇒3 v = 4 a -5 v limit
3♣/♦/♥ = max fit, values
3 \triangleq \text{minimum}, 4/5 \text{ crd fit} \Rightarrow 3 \triangleq \text{fix } \triangleq \text{GF}
 ⇒3N = choice of games
 ⇒4*/• = 5.4-5m GF
 \Rightarrow4\checkmark = 6\checkmark-4\overset{\wedge}{\bullet}
1N ⇒ 2♥
3 \stackrel{\bullet}{\bullet} = asks \rightarrow \rightarrow \rightarrow \Rightarrow 3 \stackrel{\bullet}{\bullet} = \bullet suit \rightarrow \rightarrow \rightarrow 3 \stackrel{\bullet}{\bullet} = sing \stackrel{\bullet}{\bullet}
3 \leftarrow = 4 values \Rightarrow 3 \checkmark = 5 \land -4 \land -3 \checkmark
 ⇒3N = sing •
3 \lor = \lor \text{ values} \Rightarrow 3 \land = 5 \land -4 \div -3 \lor
 ⇒4. = 5. -5 • cue
3 \stackrel{\wedge}{\bullet} = \text{fixes} \stackrel{\wedge}{\bullet}
 ⇒3N = 5.-5.
3N = ♣ values
```

4. <u>1N ⇒ 2 √ [xfer to ...]</u>

```
1N \Rightarrow 2 \( 2N = \text{good * values} \( \rightarrow \rightarrow
```

5. <u>1N ⇒ 2N [xfer to •]</u>

6. 1N ⇒ 3./ [natural 5-crd suit with 4-1 majors, GF → Relay for lo-hi major]

7. 1N ⇒ 3 / [sing /, GF, with 5-4 minors]

```
1N ⇒ 3♥
3♠ = 5♠ max slamtry
3N = to play
4♣/♦ = fix suit
4♥ = "bid 5-crd minor"
4♠ = to play
```

8. $1N \Rightarrow 34$ [sing 4, GF, with 5-4 minors]

```
1N ⇒ 3 ↑
3N = to play
4 * / • = fix suit
4 • = to play
4 ↑ = fix • max (slamtry)
4N = "bid 5-crd minor"
```

- 9. <u>1N ⇒ 3N [to play]</u>
- 10. <u>1N ⇒ 4. [exclusion BW]</u>
- 11. <u>1N ⇒ 4 [exclusion BW]</u>
- 12. <u>1N ⇒ 4 ♥ [to play]</u>
- 13. <u>1N ⇒ 4. [to play]</u>
- 14. 1N ⇒ 4N [quantitative]

H. 2. Opener [11-15 with 5+., one or two-suited]

```
a) * one-suiter, 9-14
b) 5+*-4+♥/♠, 10-14 (rarely 5-4-2-2)
c) 6*-4♦, 9-14
```

Responses

```
2♣ ⇒ 2♦ = Relay

2♥ = nat F1

2♠ = nat F1

2N = nat, 11-12, no M

3♣ = nat, NF

3♥ = nat, NF

3♥ = 5♥-5♠ limit

3♠ = sing ♥, GF, ♣ fit

3N = sing ♠, GF, ♣ fit

4♣ = preempt

4♦/♥ = xfer to 4♥/♠
```

1. Over Interference

```
Over enemy double,
 XX = 10+ HCP, invites penalty in 2 other suits (if followed by a new suit, is F1)
 2♦/♥/▲ = nat 5+ crds, NF
 2N = natural, limit or better with . fit
 3♣ = nat, NF
 3♦ = nat, preempt
 3♥/♠ = sing ♠/♥, GF, fit in ♣
 3N = to play
Over enemy 2♦,
 X = negative
 2 v/♠ = nat NF
 2N = limit
 3♣ = NF
Over enemy 2♥
 X = 4 + 4
 2. = NF
 2N = limit
 3♣ = NF
Over enemy 2.
 X = 4 + \checkmark
 2N = limit
 3♣ = NF
```

2. 2. ☐ Property in the property is a second se

```
2 ♣ ⇒ 2 ♦
 ⇒2N = Relay
 2N = \text{one-suiter}, \text{maximum} \rightarrow \rightarrow (3.4 \text{ Relay for sing}[NT = \text{none}]) (see below)
 (see below)
 3 = \text{one-suiter}, \text{ minimum } \rightarrow \rightarrow (3 = \text{GF Rel})
 ⇒3 = nat NF
 ⇒3. = nat NF
 3 \leftarrow = 6 - 4 \leftarrow \Rightarrow (Relay for lo/hi sing)
 ⇒3 • = nat. F
 \Rightarrow3 \( = nat, F
 3 \checkmark / = 6 \div -5 \checkmark / 
 ⇒3y = nat, F
 ⇒3y = nat, F
 ⇒3. = nat, F
 ⇒3<sup>4</sup>= ♥ fit, cue
 ⇒3N= to play
 \Rightarrow3N = to play
 2. ⇒
 2 •
2♥ ⇒
 2N
 3. = minimum→→→→→→→→→→→→→→→ = Relay →→⇒3. = sing •
 3 \leftarrow = 6-4 \text{ maximum} \rightarrow \rightarrow 3 \leftarrow = \text{Relay} \rightarrow 3 \leftarrow = \text{sing} \rightarrow =
 \Rightarrow3 • = sing other major
 3♥ = 5-4 sing ◆
 \Rightarrow3N = sing other major \Rightarrow3N = 6-4
 3 = 5-4 \sin \theta other M
 3N = 5-4-2-2
```

3. **2**♣ ⇒ **2 /** [natural and F1]

```
2 ♣ ⇒ 2 ♥
2▲ = 3-4▲→→→→→→→→→→→→→→→→→→→→>> 2N = Relay→→⇒3♣ = 6♣-3♠ max
2N = \max, 6 - 4 + \rightarrow 3 = \text{to play}
 \Rightarrow3* = nat NF \Rightarrow3* = 6*-4*
3. = minimum, 1-suiter → \Rightarrow 3. = GF relay \Rightarrow 3. = nat, F
 \Rightarrow 3 \checkmark / \blacktriangle = \text{nat}, F \Rightarrow 3 \checkmark = 5 \checkmark -4 \blacktriangle -3 \checkmark
3 ♦ = 6 ♣ - 4 ♦ - 3 ♥
 ⇒3♥ = limit
 ⇒3♥ = limit
 ⇒3y = nat F
 ⇒3^ = 6*-4^-3∨
3♥ = 6♣-3♥
 ⇒3  = values
 ⇒3N = to play
 \Rightarrow3N = 5.4-3/4.
3 = 5 - 3 - 4 
 \Rightarrow3N = to play
3N = 5 - 3 - 4 , odd KC's
4 = 6 - 4 , sing •
4 ♦ = 5 ♣ - 3 ♦ - 4 ♥, even KC's
4♥ = 6♣-4♥, sing ♠
```

4. **2**♣ ⇒ **2**♠ [natural and F1]

```
2* \Rightarrow 2*

2N = maximum, or 5*-4*-3/4* \Rightarrow \Rightarrow \Rightarrow 3* = s/o

3* = 6*, not 3*

3* = 6*-3*

3* = 5/6*-4*-3*

3N = 5*-4*-3*

4* = 6*-4*-2-1

4*/* = void, * fit
```

5. 2 ≠ ⇒ 2N [nat, 11-12, no M]

- 2**.** ⇒ 2N
- pass = minimum
- 3♣ = one-suiter minimum
- 3 ◆ = 6-4 max
- 3♥ = 6-4 max
- 3.4 = 6-4 max
- 3N = maximum
- 6. **2**♣ ⇒ **3**♦ [nat, NF]
- 7. <u>2 ♣ ⇒ 3 ♥ [5 ♥ -5 ♠ limit]</u>
- 8. <u>2♣ ⇒ 3♠ [sing ♥, GF, ♣ fit]</u>
- 9. <u>2♣ ⇒ 3N [sing ♣, GF, ♣ fit]</u>
- 10. 2 ♣ ⇒ 4 ♣ [preempt]
- 11.<u>2 ♣ ⇒ 4 / ▼ [xfer to 4 ♥ / ♣]</u>

I. 2 ◆ Opener [Multi: Weak (5-9) ♥ or ♠, or 21-23 bal]

- a) weak-two in a major, 5-9 HCP
- b) balanced 21-23

Responses

1. Over enemy double.

```
Pass = 5+♠, probably short in a major. If X showed ♠ then fit in both M's. XX = xfer (to play in responder's suit)

2♥ = normal

2♠ = normal

2N = both minors, but if the X showed ♠, then normal relay

3♣ = normal

3♦ = normal

3♠ = normal

3♠ = normal

3♠ = normal
```

2. **2** ≠ **2 !** [pass or correct]

```
Pass = weak 2 in ♥
2. = weak 2 in . → → → → → → → → → → → → → → ⇒ 2N = Relay → → → ⇒ 3. = 6. -sing m
2N = 21-23 bal →⇒3* = xfer →3* forced →⇒Pass = weak * | ⇒3*/*/▼ = HSGT|
 (relay for lo-hi)
 ⇒3 • = 3-suiter sing •
 ⇒3∨ = 4∧
 ⇒3 • = sing •
 ⇒3♥ = xfer to ♠
 ⇒3  = slaminvite •
 ⇒3♥ = max, bal
 ⇒3  = slamtry •
 ⇒3N = 5.5.5 slamtry
 ⇒3<mark>.</mark> = min, bal
 ⇒3N = to play
 \Rightarrow 4 \stackrel{*}{\bullet} = 4 \stackrel{*}{\bullet} - 4 \stackrel{\bullet}{\bullet}
 ⇒3N = solid suit
 \Rightarrow4 \(\phi = 5 \(\phi - 4 \\phi\)
```

3. 2 ≠ ⇒ 2 ★ [p/c, probably 4+ ♥]

```
2 ♦ ⇒ 2 ♠
pass = weak 2
3 \stackrel{\bullet}{\bullet} = \stackrel{\blacktriangledown}{\lor}, sing minor \stackrel{\bigstar}{\to} \Rightarrow 3 \stackrel{\blacktriangledown}{\bullet} = \text{s/o} \text{ if } \stackrel{\blacktriangledown}{\bullet} \text{ sing } \Rightarrow 3 \stackrel{\blacktriangledown}{\bullet} = \text{xfer with } 5 \stackrel{\blacktriangledown}{\lor} \Rightarrow 3 \stackrel{\blacktriangledown}{\lor} = 4 \stackrel{\blacktriangledown}{\lor}
 ⇒3^ = 5*-4∀
3 • = ♥, sing •
 \Rightarrow 3 \checkmark = \text{s/o if } \$ \text{ sing } \Rightarrow 3 \checkmark = 3 \text{-suiter sing } \$ \text{ (cue via Turbo)} \Rightarrow 3N = 4 \checkmark -4 \checkmark
3 \vee = \vee, min bal
 ⇒3^ = 4*-4∀
 ⇒4. = natural
3♠ = ♥, max bal
 ⇒3N = 4♥, bal, p/c
 ⇒4 ♦ = fix ♦
3N = ♥, max with Ace
```

4. 2 ≠ ⇒ 2N [Relay F1]

```
3♣ = max weak 2, or strong bal → → ⇒3♦ = Rel → → ⇒3♥ = weak 2♣
3 ← = min weak 2 ♥
 ⇒3  = weak 2 
3 v = min weak 2 ▲
 ⇒3N = 4M-3-3-3
3 = 21-23 \text{ with } 5 - 3-3-2
 ⇒4. = 5. -3-3-2.
3N = 21-23 with 5 - 3-3-2 
 \Rightarrow4 • = 4m-3-3-3
 \Rightarrow 4 \checkmark / = 3 \checkmark / -4 -4 
4♣ = 21-23, 4♥-4♠-2♣
4 ◆ = 21-23, 4 ♥ -4 ♠ -2 ♦
```

5. 2 ⇒ 3 [5-4 M's, 5-11]

```
2 ♦ ⇒ 3 ♣
\Rightarrow3 \stackrel{\wedge}{\bullet} = 9-11 \stackrel{\rightarrow}{\rightarrow} \Rightarrow3N = to play
 ⇒cue = max with 5
 \Rightarrow 4 \stackrel{\bullet}{\bullet} = asks 5M (\checkmark/ \stackrel{\bullet}{\bullet}) \Rightarrow 4 \stackrel{\bullet}{\bullet} = min with 5 \stackrel{\bullet}{\bullet}
```

6. 2 ≠ ⇒ 3 ≠ [4-4 M's 5-7 or 10-12]

```
2 ♦ ⇒ 3 ♦
3♥/♠ = s/o
3N = 21-22 \text{ bal}
4 v/△ = s/o weak 2
 ⇒cue = 10-12
4N = bal max, quantitative
```

7. <u>2 ≠ ⇒ 3 ♥ [4-4 M's, 8-9 HCP]</u>

```
3 4/4 \sqrt{4} = s/0
3N = natural
4♣ = fix ♥
4 ◆ = fix ♠
4N = bal max, probably 5♣
```

8. **2** ≠ **3 6 6 6 6 7 6 8 9 12-14**

```
2 ♦ ⇒ 3 ♠
3N = Relay →→→→→ ⇒4*/• = sing */•
4 = \text{fix} \lor \rightarrow \rightarrow \text{cue} \Rightarrow 4 \lor = 5-4-2-2
4 • = fix ∧ → → → cue
4♥/♠ = to play
```

9. **2 ≠ ⇒ 3N** [5 **∀**-4 ★ 12-14]

```
4. = no . fit . → . ⇒ 4 • = sing .
4 \bullet = \text{fix } \blacktriangle \rightarrow \Rightarrow \text{cue} | \Rightarrow 4 \checkmark = \text{sing } \bullet
 ⇒4^ = 5-4-2-2
4♥/♠ = s/o
```

J. 2 Opener [6+v, 8-12, possible 4-crd side suit]

- 8-12 HCP, constructive, 6+♥, maybe a side 4-crd suit

Responses

```
2♥ ⇒ 2♠ = Relay (see below)
 2N = Relay, both minors F1, or 5+♠ GF →⇒3♣/♦ = better minor
 3♣/♦ = nat F1
 \Rightarrow3 \checkmark = 2-2 minors
 3♥ = preempt
 \Rightarrow3 \triangleq = 6 \checkmark -4 \triangleq -2-1 max
 3<sup>♠</sup> = values with ♥ fit
 ⇒3N = solid suit
 3N/4 .../ \bullet = \text{splinter}, limit or better, 4/.../ \bullet = 4.../ \bullet -2... \bullet (\text{now 4N} = \text{s/o})
 4 v = to play
Note: 3N directly is not to play.
2♥ ⇒ 2♠
3 \stackrel{*}{\bullet} = \text{sing minor} \rightarrow \rightarrow \rightarrow \Rightarrow 3 \stackrel{\bullet}{\bullet} = \text{bid game if } \stackrel{\bullet}{\bullet}
3 ♦ = sing ∧
 ⇒3 = pass if •
3♥ = min bal
3<sup>♠</sup> = max bal, solid suit
```

K. 2 Opener [6+4, 8-12, possible 4-crd side suit]

- 8-12 HCP, constructive, 6+ , maybe a side 4-crd suit

Responses

```
2 ♠ ⇒
 2N = Relay \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \Rightarrow 3 = 6 - 4x \rightarrow \rightarrow \rightarrow \Rightarrow 3 = Relay \rightarrow \Rightarrow 3 = 4 = Relay \rightarrow \Rightarrow 3 = 1 
 3♣/♦/♥ = nat F1
 \Rightarrow 3 \bullet = \text{sing m } \Rightarrow \Rightarrow 3 \checkmark = \text{bid game if } \bullet \Rightarrow 3 \triangleq 4 \bullet
 3<sup>♠</sup> = preempt
 ⇒3∨ = sing ∨

⇒3  = pass if ◆
 ⇒3N = 4♥
 4♣/♦/♥ = splinter, limit or better|⇒3♠ = bal min
 4♠ = to play
 ⇒3N = solid suit
```

Over Interference of 2♥ or 2♠ opener

```
Over an enemy double,
 XX = top honor, or head-hunting
 raise = preempt
 new suit = shows values
 2N = asks for description
Over an enemy bid,
 X = penalty
 raise = competitive
 new suit = nat, F
```

L. 2N Opener [21-22 semibal with 5 crds in ♦/♥/♠]

- 21-23 bal with a 5-crd suit, not .

With this hand type, we have tried everything else, only to return to the classic opening bid.

Responses

```
3 ♦ / ♥ = xfer → → → one super-accepts only with 5-crd support <math>| \Rightarrow 3 = 5 - 2 ♥
 3 \triangleq 5.5 minors slamtry → → 3N = 10 play, 4 \triangleq 4 \implies 3N = 5 \triangleq 3
 3N = to play
 4♣/♦ = slamtry → → cue with fit
 4 ♥/♠ = 5 ♥/♠-5 ♦ slam → cue with M fit, 4N fix ♦
2 = 6 + , 8-12, possible 4-crd side suit
2 = 6 + 4, 8-12, possible 4-crd side suit
2N = 21-22 semibal with 5 crds in ♦/♥/♣
3♣** = ♦ preempt OR 6-5+ ♥-♠'s 5-11
3 • ** = ♥ preempt OR 6-5+ • +m 5-11
3♥** = ♠ preempt OR 6-5+ ♣-♦ 5-11
3.** = any solid suit, without side tricks
3N = solid minor, with a side stopper
4♣ = 8 tricks with ♥ trumps, natural in 3<sup>rd</sup> seat
4 ◆ = 8 tricks with ♠ trumps, natural in 3<sup>rd</sup> seat
4♥ = natural ♥ preempt
4♠ = natural ♠ preempt
```

M. 3-Level Openers

Perfectly consistent with the Nightmare style and, able to take use the 2. opening with heavy preempts in the suit, we have opted to open xfer-multi style.

3♣/3♦/3♥, therefore, are preempts in the next suit, or weak 2-suiters. Specifically...

```
3♣ = ♦ preempt, or 6-5 majors 7-9 HCP
3♦ = ♥ preempt, or weak with ♠ + minor
3♥ = ♠ preempt, or weak with 6-5 minors
```

Surely it isn't easy to defend these openings, so in order to combat them, they are not permitted in some organizations or competitions.

Consequently, we have opted for a more classic, less complex structure.

The 3 opener shows any solid 7-card suit without a side honor, to permit playing NT from the correct side. However, the other transfer preempts being illegal, this meaning is not used.

So the complete, legal, 3-level structure follows.

1. <u>3.⁴ Opener [• preempt OR 6-5+ • - • 's 5-11]</u>

```
- 5 ♥ - 5 ♠ or better, 7-10 HCP
```

2. 3 ◆ Opener [♥ preempt OR 6-5+ ♦+m 5-11]

4. 3 Opener [any solid suit, without side tricks]

- Classic preempts.
- -Constructive in 1/2 seats (headed by the A if vul, and by 2 honors if NV).
- -Anything goes in 3rd position, while it shows a solid suit in 4th position.

5. 3N Opener [solid minor, with a side stopper]

- Solid minor, with a side stopper.

```
3N ⇒ 4*/5* = pass/correct

4 • = asks for side stopper → → ⇒ 4 • = • stopper (4N = to play)

4 • / • = to play ⇒ 4 • = • stopper (4N = to play)

⇒ 4N = stopper, other minor (5m = to play)
```

N. 4. Opener [8 tricks with v trumps, natural in 3rd seat]

- In 1/2 seats, 8 winners with ▼ trumps (7 trumps and side ace, or 8 solid trumps)
 In 3rd seat, it is natural. In 4th seat, somewhat stronger than 1/2 seat meaning.

```
4♣ \Rightarrow 4♦ = asks for cue
 4♥ = to play
 4 \stackrel{\wedge}{\bullet} = cue for \checkmark
```

O. 4 Opener [8 tricks with trumps, natural in 3rd seat]

- 8 winners with A trumps (like above)
- 3rd seat, is natural preempt. 4th seat is stronger than 1/2 seat meaning.

```
4 \leftrightarrow \Rightarrow 4 \lor =  asks for cue
 4 \stackrel{\wedge}{\bullet} = to play
 4N = turbo without a heart cue
```

P. 4 / Opener [natural \(\forall \) preempt

-Knowing the $4.4/\bullet$ meanings, you can imagine what we open $4.4/\bullet$ on.

-We are informing partner that we possess a long suit, and little else, trying to be serious (6-7 tricks) if vulnerable in 1/2 seats.

We have arrived at the end of the first book, for sure the hardest part of the entire system.

Now I give you some time to review and gradually begin using the Nightmare system, but soon I will be with you again to talk about overcalls, ours and the opponents', about competitive bidding, about the multiple uses of the double, and, why not, some more conventions.

However, the next installment, more readable, will be dedicated entirely to bridge play.