

DEFENSIVE AND COMPETITIVE BIDDING
OVERCALLS (Style: Responses: 1 / 2 Level; Reopening)
1-level: Can be fairly light, at least 4-c, but usually 5+
Responses: New suit = NF. Cue bid = forcing.
2-level: Sound overcalls
Responses: New suit = NF. Cue bid = forcing. 2 NT = NAT INV
Reopenings: May be lighter than overcalls
INT OVERCALL (2nd/4th Live; Responses; Reopening)
15-17 with a stopper Responses: syson
4 th seat: 11-14, stopper not necessary.
Responses: syson, transfer to opps' suit (if nat) = asking for stopper
By passed hand: 5-5+ in the two lowest unbid suits
In sandwich position: 4+ highest unbid suit, 5+ lowest unbid suit
JUMP OVERCALLS (Style; Responses; Unusual NT)
Weak jump overcalls (when reopening: ~11-14 on 2-level, ~15-17 HCP on 3-level) 2NT in reopening is 19-21 BAL
2 NT constructive with at least 5-5 in the two lowest unbid suits
(1♣) - 2♦ = 5-5+ M. (1X) - 3♣ = 5-5+ in the two highest unbid suits
DIRECT & JUMP CUE BIDS (Style; Response; Reopen)
Cue bids are constructive with 5-5+ in highest + lowest unbid suits
Responses: 2 NT = SI. Cue bid = good raise to 4 in highest suit
Jump cue bids ask for a stopper (usually with a running minor)
Reopening: (1m) 2m = 5-5 M, (1M) 2M = 5-5 oM + m
VS. NT (vs. Strong/Weak; Reopening;PH)
VS Strong: Trash; ♣ = ♦ or ♥ + ♠. ♦ = ♥ or ♠ + ♣. ♥ = ♠ or ♣ + ♦.
NT = ♣ or ♦ + ♥. ♠ = ♣ + ♥ or ♦ + ♠. DBL = same as NT.
3 NT or higher = NAT
VS weak: Multi-Landy; DBL = 15+ (12+)(both M by PH).
2 ♣ = both M (NAT by PH) 2 ♦ = weak M or constructive m (NAT by PH). 2 M = constructive. 2 NT = both m
VS.PREEMTS (Doubles; Cue-bids; Jumps; NT Bids)
DBL is take-out. Cue bid is usually trump support
Jump bids in a new suit is usually NAT INV
We use lebensohl a lot against pre-empts.
VS. ARTIFICIAL STRONG OPENINGS- i.e. 1♣ or 2♣
VS 1♣: DBL = M, 1♦ = pointed/rounded. 1 M = NAT. 1 NT = m
2♣ thru 2♠: NAT or both suits 'higher' than the overcall
2 NT thru 3♠ = Trash (see VS strong NT). 3 NT or higher = NAT
OVER OPPONENTS' TAKEOUT DOUBLE
After 1 M (DBL) we use transfers
New suit at the 2-level = NF
RDBL = strength

LEADS AND SIGNALS			
OPENING LEADS STYLE			
	Lead	In Partner's Suit	
Suit	1-3-5	1-3-5	
NT	1-3-5	1-3-5	
Subsequent	1-3-5 (2/4 through declarer)	1-3-5	
Other: Against contracts on the 5+-level or when opps open 4 M: Ace lead requests attitude signal, King lead requests count signal			
LEADS			
Lead	Vs. Suit	Vs. NT	
Ace	AKx+, Ax	AK+, Ax	
King	AK, KQ+, Kx	AKJ10+, KQ+, Kx	
Queen	QJ+, Qx	KQ109, QJ+, Qx	
Jack	J10x, Jx	AQJ+, J10x, Jx	
10	KJ10+, 10x	AQ10+, HJ10+, 109+, 10x	
9	KJ9+, H109+, 9x	HH9+, H109+, 98+, 9x	
Hi-X	xx	xxx, xx	
Lo-X	xxx+, J10x	xxx, xxxx+	
SIGNALS IN ORDER OF PRIORITY			
	Partner's Lead	Declarer's Lead	Discarding
1	Attitude	Count	Attitude
Suit 2	Count		Count
3			
1	Attitude	Oddball	Attitude
NT 2	Count	Count	Count
3			
Signals (including Trumps): UDCA			
High-Low = Discouraging or odd. Low-High = Encouraging or even.			
Special signals: See important notes			
DOUBLES			
TAKEOUT DOUBLES (Style; Responses; Reopening)			
Almost all doubles are negative (after opp's overcall it can be just strong)			
Double as overcall is negative or ~17+ HCP			
Responses: Cue bid = F1. Jump bid ~8-11 HCP.			
1 NT positive but NF (should have stopper)			
SPECIAL, ARTIFICIAL & COMPETITIVE DBLS/RDLS			
1♣ (1 X) – DBL is transfer			
If opps double our trash overcalls RDBL is lead-directing			

W B F CONVENTION CARD
CATEGORY: Green
NCBO: Sweden
PLAYERS: Daniel Gullberg & Johan Karlsson
SYSTEM SUMMARY
GENERAL APPROACH AND STYLE
5542 with transfer responses to 1 ♣
Strong NT, 15-17, that can be semibalanced
Sound openings, 11 HCP balanced is usually passed
Fairly natural continuations, transfers are used somewhat often
2/1 is not gameforcing. Strong jump shifts
SPECIAL BIDS THAT MAY REQUIRE DEFENSE
2 ♦ multi, weak M or FG with ♦
2 M weak with 4-c M and 5+ in any m
Transfer responses to 1 ♣
IMPORTANT NOTES
Special signals:
In a suit contract the J is always encouraging on the opening-lead
Lavinthal signals when we lead for partner to ruff or when dummy makes it redundantly clear that a shift is needed
Oddball: As soon as possible (usually declarer's lead at trick two) an unnecessarily high card by either defender shows disinterest in the suit lead at trick one and interest in a switch.
This signal can be postponed if count seems more important or if a specific card must be played for technical reasons.
SPECIAL FORCING PASS SEQUENCES
After opponent's overcall our 2♣ opening
Generally after we RDBL showing strength
PSYCHICS: Very rare

OPENING	TICK IF ARTIFICIAL	MIN. NO. OF CARDS	NEG.DBL THRU	DESCRIPTION	RESPONSES	SUBSEQUENT ACTION	COMPETITIVE & PASSED HAND BIDDING
				1♣	√	2	7♠
1♦		4	7♠	~11-23 HCP always unbalanced	2NT = FG with supp. 3♣ = INV with supp. 2 M = 8-11 3+ M, 3 M = 5-9 4+ M	1♦ - 1 M - 1NT = min, SBAL (XY-NT) XY-NT after 1♥ - 1♠ - 1 NT	2 M = weak Transfers after 1 M (D)
1♥/♠		5	7♠	~11-23 HCP	1 NT can be 5-7 with 3-c M or 0-5 with 4+ M 2 NT = INV+ 4+ M.	Häxan/Gazilli after 1 M - 1 X (2♣ = ~16+ any or min with 6+ M)	2NT = FG with supp Cue bid = INV 3+M
INT		1	3♠	14 ⁺ -17 HCP (S)BAL Can have 5-c M, 6-c m	Garbage Stayman (does NOT promise 4-c M) Transfers. 2 NT = INV. 3M = SPL (4441). SAT.	2♣-2♥ does NOT deny 4-c ♠ Bids at the 3-level by responder is usually FG	lebensohl in competition D is take-out
2♣	√		-	21-22 (S)BAL / FG any (not ♦)	2♦ = waiting. 2 M = weak. 2 NT = weak 5-5+ in m 3 m = weak 6+ suit. 3 M = weak 7+ suit	2♣ - 2♦ - 3♣ = ♣ + any other suit 2♣ - 2♦ - 3♦ = ♣, no other suit	
2♦	√		-	Weak with 6-c M / FG ♦	2/3 M = P/C. 2 NT = INV+ 3 m = NAT F1 4♣ = transfer to your M. 4♦ = bid your M	After 2♦ - 2 NT: 3♣ = max, any M 3♦/♥ = min with ♥/♠. 3♠/NT = ♥/♠ solid suit.	
2♥	√	4	-	Weak with 4-c ♥ 5+ m	2♠ = to play. 2 NT = INV+. 3♣ = P/C for m 3♦ = INV to 4♥. 3♥ = PRE. 3♠ = INV. 4 m = P/C	After 2♥ - 2 NT: 3♣/♦ = min 3♥ = max with ♣. 3♠ = max with ♦	2 NT = asking. New suit = NF
2♠	√	4	-	Weak with 4-c ♠ 5+ m	2 NT = INV+. 3♣ = P/C for m. 3♦ = INV to 4♠ 3♥ = INV. 3♠ = PRE. 4 m = P/C	After 2♠ - 2 NT: 3♣/♦ = min 3♥ = max with ♣. 3♠ = max with ♦	2 NT = asking. New suit = NF
2NT		1	3♠	23-24 (S)BAL	Stayman (Smolen). Transfers.	After 3♦/♥: 3♥/♠ = 3-c ♥/♠. 3 NT = no supp New suit = max, 4+ ♥/♠. 4♥/♠ = min, 4+ ♥/♠	
3♣		6	-	PRE	New suit = F1 (except if game is bid)		
3♦		6	-	PRE	New suit = F1 (except if game is bid)		
3♥		(6)7	-	PRE	New suit = F1 (except if game is bid)		
3♠		(6)7	-	PRE	New suit = F1 (except if game is bid)		
3NT	√		-	Gambling (running minor) Should have outside high card	4♣ = P/C. 4♦ = SI. 4 M = to play	New suit after 3 NT - 4♦ = A or K	
4♣		7	-	PRE			
4♦		7	-	PRE			
4♥		6	-	NAT			
4♠		6	-	NAT			
4NT	√		-	Asking for specific aces	5♣ = no ace. 5♦/♥/♠ = ace of ♦/♥/♠ 5 NT = ace of ♣. 6X = ace of X + 1 higher ace		
5♣			-	NAT		HIGH LEVEL BIDDING	
5♦			-	NAT		Italian style cue bids (first or second round control) RDBL after opps DBL a cue bid shows first round control	
						RKCB1430, DIPO, DOPE, Voidwood	