

DEFENSIVE AND COMPETITIVE BIDDING
OVERCALLS
Aggressive at 1 level, sound at 2 level.
Change of suit forcing except 2/1
1N = 8-12, 2N = 12-14 after 1 level overcall.
Where change of suit NF then cue may be any FG
2N is Forcing when no cue bid available
Protective 2m reopening similar values to overcall
1NT OVERCALL
15-18 direct, in protective 11-14 minor 11-16 major
Responses as 1N except if bid shows their suit
JUMP OVERCALLS
Weak, though tactical opposite passed partner.
2N = game try; Cue = FG raise.
Reopening jump = intermediate.
Jump in new suit in contested auction typically fit
DIRECT & JUMP CUE BIDS
1m-2m = Majors (2n=Game try+, cue=FG in a Major)
1X-2N = 2 Lowest unbid; typically 5+5+, not guaranteed
1M-2M = Other Major = minor; 2N asks.
Jump cue may guarantee shortage or look for NT
VS. NT
Dbl=pen, then first dbl = t/o
Dbl by passed hand = 4 Major 5 minor
2♣=Majors; 2♦=1 Major; 2M = 5+M with 4+minor
2N = minors or FG 2 suiter
VS. PRE-EMTS
4♣/4♦ over 2M/3M = 2 suited with other M
4♣ over 2/3♦ = ♣ and one Major
(3m)-4m = Majors
VS. ARTIFICIAL STRONG OPENINGS- i.e. 1♣ or 2♣
Dbl = Majors (1♦ = relay)
After negative 1♦ dbl = Majors
1N = minors

LEADS AND SIGNALS			
OPENING LEADS STYLE			
	Lead	In Partner's Suit	
Suit	Low = even, high = odd	Low=even high=odd	
NT	Low = even, high = odd	2 nd 4 th	
Subseq	Low from honour	Low from honour	
Other: K for count or unblock in suit contracts, sometimes high from small cards when we have supported suit			
LEADS			
Lead	Vs. Suit	Vs. NT	
Ace	AKx(+) Ax(+)	AKx(+) Ax(+)	
King	KQx(+) AK Kx	KQx AKJ10 Kx	
Queen	QJx(+) Qx AKQ	QJx(+) Qx AKQ	
Jack	J10x(+) AJ10 KJ10 Jx	J10x(+) AJ10 KJ10	
10	109(x) H109x 10x	109(x) H109x 10x	
9	9x H98x	9x H98x	
Hi-X	Usually odd	Usually odd	
Lo-X	Usually even	Usually even	
SIGNALS IN ORDER OF PRIORITY			
	Partner's Lead	Declarer's Lead	Discarding
1	Usually reverse attitude but can be standard count or SP, often depending on dummy	Reverse Smith v NT and suits, positively asking for switch. Count when deemed appropriate but often random	First discard is usually rev attitude but can be count or SP if appropriate
Suit 2			
3			
1			
NT 2			
3			
Signals (including Trumps):			
SP in trumps if at all			
DOUBLES			
TAKEOUT DOUBLES			
Typically Major suit orientated. Equal level conversion applies.			
SPECIAL, ARTIFICIAL & COMPETITIVE DBLS/RDLS			
Dbl shows next suit up after 1♦ or 1♥ overcall.			
Rdbl shows next suit up after dbl at the 1 level.			
OVER OPPONENT'S TAKEOUT DOUBLE			
Pass may be traditional Rdbl by passed hand as Rdbl = next suit up			
Transfers from suit above; 1N = nat. Raise = weak.			

W B F CONVENTION CARD
CATEGORY: GREEN
NCBO: ENGLAND
PLAYERS: ANDREW BLACK – DAVID GOLD
SYSTEM SUMMARY
GENERAL APPROACH AND STYLE
5 Card Majors, possibly 4 cards in third but rare
1N = (14)15-17, may contain 5M/6m/singleton honour
1♣=2+♣, balanced or natural, maybe 5♦ if weak
1♦ = 5+♦ or 4441, <18
2 over 1 in principle but with exceptions below
SPECIAL BIDS THAT MAY REQUIRE DEFENSE
Responses to our opening bids;
Transfer responses to 1♣ (1♠=4+♣)
1♣ - 1N = NF with 5♦ or 3343
1♣ - 2♣ = 6+♦ weak or FG
1♣ - 2♦♥♠ = invite, 6+ cards
1M - 2♣ = ♣, balanced or artificial raise in Major
2 and 3 Level Openings
2♦ = trash multi in first or second; otherwise weak
2M (5)6 cards, constructive, better hand than for 3M
3M can be very light, particularly 1 st /2 nd favourable
Competition
Transfer bids in many sequences in both contested and uncontested auctions.
PSYCHICS
Fairly rare

OPENING	TICK IF ARTIFICIAL	MIN. NO. OF CARDS	NEG.DBL THRU				
				DESCRIPTION	RESPONSES	SUBSEQUENT ACTION	COMPETITIVE & PASSED HAND BIDDING
1♣		2	7♥	5+♣ or 4414 short ♦ or balanced hand 11-14 maybe 5 other suit 18-19 maybe 5 other suit	1♦ = 4+♥, 1♥ = 4+♠, 1♠ = 4+♣ 1N = 4+♦ NF, 2♣ = 6♦ 2♥♠ = invite, 2N = nat inv+ 4/5♦ 3L = weak	1♣ - 1♦♥ - complete = 11-14 2/3 cards 1♣ - 1♦♥ - 1N = 1819 balanced 1♣ - 1♦♥ - 2N = 16+, 4 card support	
1♦		4	7♥	10-22 5+♦ or 4441	1M = 4+, 1N = 5-11 no 4CM 2♣ = nat FG, 2♦ = inverted 2M = invite, 2N = nat inv, 3♣ = inv 3♦ = mixed, 3M = splinter	1♦-1M-1N = 15+ unbal <4 cd support 1♦-1M-2m = 10-14 nat 1♦-1♠-2♥ = 15-17 1444/0454 1♦-1M-2N = 16+ with 4+ support	Jump is fit 2N is strongest 4 card raise
1♥		5 (4)	7♦	10-22 Can be 4 cards in 3rd	1N = 5-11; 2♣ = ♣, balanced or invite+♥ 2♦♥ = nat FG; 2N = Jacoby 3m nat invite; 3♥ mixed raise 4 cards; 3♠ = any singleton; 3N(♠)/4m = void	1♥-1♠-1N = 15+ unbal <4 cd support 1♥-1♠-2X = 10-14 nat Transfer continuations after 1♥-1N Puppet after 1♥-2♣	2♦ = 4 card Drury 2N – 4+♥ plus short Jump = fit
1♠		5 (4)	7♥	10-22 Can be 4 cards in 3rd	1N = 5-11; 2♣ = ♣, balanced or invite+♠ 2♦ = nat FG; 2♠ = invite♠; 2N = Jacoby 3L nat invite; 3♠ mixed raise 4 cards; 3N = any singleton; 4L = void	Transfer continuations after 1♠-1N Puppet after 1♠-2♣	2♦ = 4 card Drury 2N – 4+♠ plus short Jump = fit
1NT			4♠	(14)15-17 5M/6m optional	2♣ stayman; 2♦♥♠NT transfer to ♥♠♣♦ 3X = short in suit above (completing xfer indicates doubt)	1N-2♣-2♦ then 3M = Smolen Retransfers after Major suit transfer 1N-2♦-2♥-2♠ = artificial invite	
2♣	Yes	0		FG	2♦ = wait or neg; 2M = nat 5+; 2N/3♣ = transfer normally 6+; 3♦ = 5-5 minors FG		
2♦	Yes	0		(1) Weak 2♦ (2) NV, 1 st or 2 nd : Multi; Poor weak 2M (5 card)	After Weak 2♦; 2M nat; 2N ask After Multi; 2M/3M p/c; 2N = ask 3m = NF; 4♣ = transfer to your suit 4M = nat		
2M		6		Constructive, typically 8-11; (5)6(7) cards, varies by seat, vulnerability.	2♠ = nat; 2N = ask; 3m = constructive NF		
2NT				20-22 balanced 5M/6m optional	3♣ = Stayman; 3♦♥ = transfer; 3♠ = minor suit stayman 4m = 2 under transfer; 4M = 3 under transfer	Smolen after 3♦ response to stayman Completing transfer shows 3+ cards	
3X		6		Pre-emptive	3L response FG 4♣ artificial slam try (4♦ over 3♣) 3M - 4♦ choice of Major suit games		New suit fit
3NT	Yes			Gambling	4m p/c	HIGH LEVEL BIDDING Kickback (suit above trump suit at 4 level) applies. 1 or 4, 0 or 3, 2 no Q, 2 & Q, 2 & void, 1 and void. DOP1 and ROP1 over intervention.	
4X		6		Natural	4N = rkc		
4NT				Specific ace ask	5♣ = none; 5N = 2;		