


DEFENSIVE AND COMPETITIVE BIDDING					LEADS AND SIGNALS						WBF CONVENTION CARD					
OVERCALLS - General Style 8-17 HCP, may be good 4 cards at 1-level					OPENING LEADS	SUIT	3rd/5th; 4th; Attitude; Rusinow;		List D <div><div>JAPAN</div><div>NCBO</div><div>Tadashi IMAKURA</div><div>Masayuki INO</div><div>NAME OF PLAYER</div></div> <div></div> <div>Kaz YAMADA</div> <div>NAME OF PLAYER</div> <div>GREEN</div>							
Responses Cue Bid = F1 Weak Jump Raise Mixed 2NT Raise							OTHERS A for Attitude, K for Count									
New Suit = Natural F1 over Pass Jump Shift = Fiit Jump						N.T.	3rd/5th; 4th; Attitude; Rusinow;									
Jump Cue = Inv Raise Responsive DBL Thru 4♦							OTHERS 3rd/Low when Pd's Suit									
IN BAL POS Same					SUBSEQUENT LEADS 3rd/Low vs Suit thruout (middle of play too)											
Responses Same					Attitude vs Notrump											
TAKE-OUT DOUBLE - General Style 10+ HCP.					CIRCLE OPENING LEADS vs. NO-TRUMPS											
Responses Cue = Inv+ w/ Unbid M					Underline leads against suit contracts if different											
Jump Cue = Weak Michaels w/ Unbid M					<div><div>SAME LEADS IF OUR SIDE SHOWED SUIT</div><div>YESNO</div></div>											
Responsive DBL Thru 4♦																
IN BAL POS 8+HCP					AKAKxAKJxAKJ10xAKJ											

Opening	TICK IF ARTIFICIAL	MIN. NO. OF CARDS	NEG. DBL. THRU	DESCRIPTION	RESPONSES	SUBSEQUENT AUCTION	MODIFICATIONS OVER COMPETITION AND WITH PASSED PARTNER
pass							
1♣ 1♦		3	4♦	11-21, NAT 1♦ = 4♦ unless 4432	1♣-1M = Walsh ; may bypass 5♦ unless FG 1m-2m/3m = FG/Weak Raise 1m-2♥/2♠ = Inv/Mixed Raise w/ 4*Sup 1♦-2♣ = 12*, 4*♠, FG 1♣-2♦ / 1♦-3♣ = Natural Inv w/ 6*m 1NT / 2NT / 3NT = 6-10 / 10*-12* / 12*-14, Bal Dbl Jump = Spl Raise with 5+Sup	Opener's 1NT / 2NT Rebid may conceal 4M 2-way Checkback to 1NT Rebid Opener's 2-way Spl Raise to 1M Response Artificial 3♣ to 2NT Rebid Art Lebensohl 2OM/2NT after Opener's Reverse 1m-2m ; Next Step = Ask for Trump Length 2nd Ask for Values, 3rd Ask for Total Controls	Mixed Jump Raise Cue = Inv Raise+ Fit Jump in Comp / Passed Hand Reversed Good-Bad 2NT 2NT promises Good hand Lo-Hi CUE vs Unusual 2NT/Michaels P-1m-2m/3m = Weak/Mixed Raise
1♥ 1♠		5 (4)	4♦	11-21, NAT may be good 4♥/♠ in 3 rd /4 th	1NT = 5-12*, denies 3 Sup unless 4-3-3-3, Semi-F 2/1 = Natural FG w/ Serious Slam Try 2M = 5-9, 3*Sup 3M = Weak Raise w/ 4*Sup 3♣ = 10*-15, 3 Sup 3♦ = 10*-12, 4*Sup 2NT = Jacoby Raise; 15+, 4*Sup 3NT = Swiss Raise; 12-14, 4*Sup, no Spl Dbl Jump = Spl Raise; 12-14, 4*Sup, Spl showing 1♥-2♠ / 1♠-3♥ = Natural Inv	1M-2M ; Next Step = Art Inv, may be Slammish 1M-2NT ; 3M = bare Min	Mixed Jump Raise Cue = Inv Raise+ Fit Jump in Comp / Passed Hand Reversed Good-Bad 2NT Hi-Lo CUE vs Unusual 2NT Rubensohl vs Michaels Reverse Drury 2♣ 3NT by Passed Hand = Good Raise
1NT			3♠	15-17, BAL may have 5M	2♣ = Stayman 2♦/2♥ = Jacoby w/ Walsh Relay 2♠ = Minor Stayman 2NT = Transfer to 3♣ 3♣ = Puppet Stayman 3♦ = Natural Inv w/ 6* 3♥/3♠ = Spl w/ 5-4 m's and 3OM 4♣ = RKC Gerber 4♦/4♥ = Texas	1NT-2♣ ; 2♦-3♥/♠ = Smolen w/ 5-4 M's -3♥/♠ = 5-5 M's 1NT-2♦ ; 2♥-2♠ = Walsh Relay w/ 6*♦	Lebensohl vs NAT Overcall Texas thru 4♣ DONT Escape vs PEN Dbl System On vs Art Dbl / 2♣ Rubensohl vs Art 2♦ Overcall
2♣	✓		-	ART, Almost FG 1) 22+, BAL 2) 17+, UNB, 9*tricks	2♦/2♥ = denies/promises 2K OR A/K w/ 8+HCP 2♠/2NT/3♣/3♦ = 5*♥/♠/♣/♦ 2K OR A/K w/ 8+HCP 3♥/3♠ = semi-Solid 6*♥/♠ 3NT = any Solid suit	2♣-2♦ ; 2♥ = Puppet to 2♠ ; 5*♥ OR 24* BAL 3♦ = 5*♦ + 3*♥/♠ 3♥/3♠ = 5*♦ + 4*♥/♠ 2♣-2♥ ; 3♥ = 5*♥ + 3*♠ 3♠ = 5*♥ + 4*♠	Pass / DBL = Pos / Neg
2♦	✓		-	Multi Opening Weak 2♥/♠ Opening 10-13, good 6♦ in 4 th	2♥/2♠/3♥ = Pass/Correct 2NT = Ask, F1 3♣/3♦ = Natural F1 4♣ = Request for Texas 4♦ = Major Pick	2♦-2NT ; 3♣ = Min Weak 2♥/♠ Opening 3♦/3♥ = Med Weak 2♥/♠ Opening 3♠/3NT = Max Weak 2♥/♠ Opening	Dbl = P/C at 2-level, Penalty at 3-level ReDbl vs Dbl = any 1-Suiter
2♥ 2♠	✓	5	-	6-10, 5♥/♠ + 5*m 10-13, good 6♥/♠ in 4 th	2NT = Ask for m ; Inv+ 3♦ = Art Inv for Opn's M Jump Shift = RKC Lackwood	2M-2NT ; 3♣/3♦ = Min, 5*♣/♦ 3♥/3♠ = Max, 5*♣/♦	
2NT			3♠	20-21, BAL may have 5M	3♣ = Stayman 3♦/3♥ = Jacoby w/ Walsh Relay 3♠ = Minor Stayman 4♣ = RKC Gerber 4♦/4♥ = Texas	2NT-3♣ ; 3♦-3♥/3♠ = Smolen 2NT-3♦ ; 3♥-3♠ = Walsh Relay w/ 6*♣/♦	
3♣		6	-	Normal Preemptive	New Suit = F1 Jump Shift = RKC Lackwood	SLAM APPROACH AND CONVENTIONS (including all slam-interest bids) RKC Gerber 4♣ / Super Gerber 5♣ (1430) RKC Blackwood (1430) w/ Roman DOPI/DEPO Exclusion RKC Blackwood (0314) RKC Lackwood (0314)	
3♦		6	-	Normal Preemptive	New Suit = F1 Jump Shift = RKC Lackwood		
3♥		6	-	Normal Preemptive	Suit below Game = RKC Lackwood		
3♠		6	-	Normal Preemptive	Suit below Game = RKC Lackwood		
3NT	✓		-	Pre 4♣/4♦ Opening	4♣/♦/5♣ = Pass/Correct		
4♣	✓		-	Namyats ; good 7*♥, 8*tricks	Next Step = Ask ♥ New Suit = RKC Lackwood		
4♦	✓		-	Namyats ; good 7*♠, 8*tricks	Next Step = Ask ♠ New Suit = RKC Lackwood		
4NT	✓			Direct Ace Ask	5♣/♦/♥/♠/5NT/6♣=0/♦/♥/♠/2/♣ Ace showing		
OTHERS							