System Summary

















(





 Modified

 Precision

Club

System Outline

Oliver Clarke & Jason Hackett

Oliver Clarke & Bob Bradbury

(a) Opening Bids

1 - Any hand with 16+ points, except hands with 16-23 points and exactly 4441 distribution, hands with 30-31 balanced which are opened 3 and hands with 32-33 balanced which are opened 3.

1 - 10-15 points with any hand unsuitable for an opening of 1//1NT/2, and not catered for in the opening 2-level bids. This effectively means any hand with 5-card or longer Diamonds (not 6-card with a 4-card major which is opened 2or), 4441 hands of this range, hands with 5-card Clubs and 4-card Diamonds, hands with a very weak 6-card Club suit, and balanced or semi-balanced hands not falling into the range for an Opening 1NT

1 - 10-15 points and at least a 5-card Heart suit. It denies being exactly 5-5 in the majors (opened 2NT).

1 - 10-15 points and at least a 5-card suit. It denies being exactly 5-5 in the majors.

1NT - 10-12 non-vulnerable, 13-15 vulnerable, balanced or semi-balanced with a 5-card minor. Continuations include Stayman, extended Stayman, Marx-Sharples Transfers, INTRO, Transfer Lebensohl and South African Texas Transfers.

2 - 11-15 points with a reasonable 6-card Club suit or a 5-card Club suit and a 4-card major. It specifically denies having 6-card Clubs and a 4-card major unless with a Diamond void (Opened 3), and denies possession of a 5-card major (Opened 2).

2 - Multi showing either

(1) 5-9 points and a 6-card major (sometimes 5-card) or

(2) 16-23 points and exactly 4441 distribution, or

(3) 11-15 points with 8 playing tricks in a hand with a 5-card major and a 6-card or longer minor suit.

2 - Reverse Roman, showing 10-15 points and exactly 4-card Hearts and 6-card Diamonds.

2 - Reverse Roman, showing 10-15 points and exactly 4-card Spades and 6-card Diamonds.

2NT - 5-9 points and at least 5-5 in the minors or 11-15 points and exactly 5-5 in the majors or a ¾-Level Club Pre-empt.

3 - 11-15 points and exactly 6-card Clubs and an unspecified 4-card major. It specifically denies having a Diamond void (Opened 2).

3 -
(1) A 3-level pre-empt in either major, or

(2)a 4-level pre-empt in either minor, or

(3) 30-31 balanced.

3 - 5-9 points and at least 5-5 in the majors

3 -

(1) An Acol Gambling 3NT with an outside Heart entry, or

(2) 11-15 points and exactly 6-6 in the majors, or

(3) 5-9 points and at least 6-6 in the minors, or

(4) 32-33 balanced.

3NT - Acol Gambling 3NT, a long solid minor with no outside stops.

4 - Texas Transfer to 4
4Texas Transfer to 4

4Normal Pre-empt

4 - Normal Pre-empt

5 - Normal Pre-empt

5 - Normal Pre-empt

(b) Defensive Bidding

Simple Overcalls:-
These are constructive with a reasonable suit and values.

Continuations include UCB’s and Lebensohl sequences.

Suit raises are largely pre-emptive.

Jump Overcalls:-
These are weak and obstructive, can be as weak as Jxxxx.

When both opponents have shown values, suits tend to show a

good suit with length and intermediates (but not necessarily top

honours). Continuations are as per simple overcalls.

Ghestem:-

Cue-bid shows the extreme unbid suits, at least 5-5

2NT shows the lower unbid suits, at least 5-5

3 shows higher unbid suits, at least 5-5 (or 1-3)

SuperGhestem:-
Show strong, extreme 2-suited hands, at least 6-5 in shape

Jump Cue-bid shows extreme unbid suits

3NT shows lower 2 unbid suits

1 - 4 and 1x - 4 show the higher 2 unbid suits

Takeout doubles:-
Unlimited in strength. Transfer Lebensohl Sequences follow

1NT Overcall:-
16-18 in 2nd position, 11-14 in 4th position. Responses are as for

an opening 1NT, but if in 4th position then all subsequent bidding

is natural, with a cue-bid acting as Stayman.

(c) Defences

To Precision Club:-
CRO-Panama:-
Simple Overcalls are natural.

Double / 1NT / 2NT show 2-suited hands

(CRO - Same Colour/Rank/Odd in that order)

Jump Overcalls are weak with that suit or

slightly stronger with the other three suits.

To Weak NT:-

Modified Brozel:-
Double shows 16+ balanced or single-suited.

2 shows , 2 shows , 2 shows ,

2 shows  & /, 2NT shows 

Jump overcalls are intermediate.

Over double, if partner does not stand the

double then 2 shows a weak 1-suited hand,

2 shows a weak 2-suiter, 2 shows a

game-going 2-suiter without Spades, and 2

shows a game-going 2-suiter with Spades.

If Opponents run then Transfer Lebensohl.

To Strong NT:-
Modified Brozel:-
As above but double shows a single-suited

hand and is not for penalties.

To Pre-empts:-
FILM-X:-

Double is for penalties, 3NT is to play.

Relay in next suit is for takeout, but if a

major, then guarantees 4-cards in the suit,

otherwise 4 is for take-out.

Over 4-level pre-empts, the above is varied:-

4-X shows values and 4-card Spades.

4-4NT is for takeout and double shows

values.

To Transfer Pre-empts:-
(a) By 2nd:-
Double shows a 3-suited takeout, Pass then

double is for penalties. Bid of pre-empt suit

shows other 2 suits, whilst a bid of another

suit shows that suit and the transfer suit.

Pass then bid shows a single-suited hand.

(b) By 4th:-
FILM-X as above.

To Weak Two Bids:-

Takeout doubles and Transfer Lebensohl.

To Multi 2:-

Dixon:-

With Transfer Lebensohl sequences over the

doubles

To Double of 1NT:-
Mod. INTRO:-

Redouble shows weak and 4441 or 4333

distribution.

Bid shows 5-card or longer suit, to play.

Pass demands a redouble with either a strong

hand or a weak hand with 4432 distribution

(bids over the redouble).

(d) Carding Methods

Leads:-
Journalist throughout

Against Suit Contracts:-
Journalist, 3rd & 5th, MUD

Against NT Contracts:-
Roman, Attitude, Top of Nothing.

Signals:-
Distribution:-

High-Low shows an even number.

Low High shows an odd number.

Attitude:-

Odd encourages,

Even Discourages.

Discards:-
Roman:-

Odd encourages in that suit,

Even discourages and is a McKinney Signal.

Bidding

W
N
E
S

1
X1
12
No

2
No
2NT3
No

34
No
35
No

4
No
No
No

1. Showing Diamonds
2. Natural, 8-10

3. Lebensohl

4. Forced relay

5. Long-suit trial in ’s

Bidding

S
W
N
E

No
1
1
X1

No
22
No
2NT3

No
3
No
34

No
No5
No

1. 11-13 or 8-10 with Hearts
2. 4-5 in red suits
3. Lebensohl

4. 8-10 with Hearts. A fast 3 shows 11-13 and Hearts. 5. Enough opposite 8-10

Bidding

W
N
E
S

1
21
32
No

3NT3
No
No
No

1. Natural, showing Diamonds. 2. Forcing. Could have doubled to show 11-13.

3. 10-12 balanced. Might have bid 3 (natural) but as with 4-card Hearts partner is more likely to have doubled, this is the percentage bid

Bidding

W
N
E
S

1
1
21
2

32
No
33
No

34
No
35
No

46
No
47
No

48
No
59
No

5NT10
No
611
No

712
7
7NT13

1. Alpha in Hearts

2. Support and 4+ Controls

3. Epsilon

4. None or 1st & 2nd Round

5. Epsilon.

6. 3rd Round Control

7. Beta

8. 4 Controls

9. Epsilon

10. 2nd & 3rd Round

11. Repeat Epsilon.
12. Suit + Jack

13. Can now Count 13 tricks as partner is known to have AK
1.1
One Diamond

This opening will almost always show one of the following hand types:-

Ÿ Balanced or semi-balanced hands hand with a 5-card minor which are not suitable for an Opening 1NT (ie: 10-12 vulnerable and 13-15 not vulnerable)

Ÿ 11-15 points and any 4441 shape

Ÿ 11-15 point hands with a weak 6-card Club suit or a 5-card Club suit & a 4-card Diamond suit.

Ÿ 11-15 point hands with a 5-card or longer Diamond suit not suitable for another opening (ie: not with a 5-card major or 6-card Clubs, or 6-card with a 4-card major)

In response partner (unless a passed hand - see below) shows his point count unless 16+ and with a hand suitable to initiate Asking Bids immediately. The scheme is as follows:-

Ÿ 1 - No
shows 0-7 points

Ÿ 1 - 1
shows 8-10 points, or occasionally 0-7 points with a long major and

Diamond shortage

Ÿ 1 - 1
shows 11-13 points

Ÿ 1 - 1NT
shows 14+ points

Ÿ 1 - 2x
show 16+ and are Alpha in the suit bid

If Responder is a passed hand, then all bidding is natural, with 4-card majors being shown at the 1-level if possible. In natural 3-suited sequences Lebensohl is used at the 2-level with fast and slow 4th-suit-forces asking for stops and distribution respectively, immediate 3-level bids being signoffs or invitational depending on the sequence.

If there is interference immediately over the 1 bid then the point-showing sequences are as follows:-

Ÿ 1 - X -
No
shows 0-7 or 8-10 with no 4-card major or 5-card minor

XX
shows 11-13 points, or 16+ with 5-card Clubs or Diamonds

1
shows 8-10, natural, may only be a 4-card suit

1
shows 8-10, natural, may only be a 4-card suit

1NT
shows 14+, continuations as below

2
shows 8-10, natural, at least a 5-card suit

2
shows 8-10, natural, at least a 5-card suit

2/
show 16+ and are Alpha in the suit bid

Ÿ 1-1 -
No
shows 0-7 or 8-10 with no 4-card Spades or 5-card minor

X
shows 11-13 points or 16+ with 5-card Clubs or Diamonds

1
shows 8-10, natural, may only be a 4-card suit

1NT
shows 14+, continuations as below

2
shows 8-10, natural, at least a 5-card suit

2
shows 8-10, natural, at least a 5-card suit

2/
show 16+ and are Alpha in the suit bid

Ÿ 1 - 1 -
No
shows 0-7 or 8-10 with no 4 or 5-card Hearts or 5-card minor

X
shows 11-13 or 8-10 with 4 or 5-card Hearts

1NT
shows 14+, continuations as below

2
shows 8-10, natural, at least a 5-card suit

2
shows 8-10, natural, at least a 5-card suit

2/
show 16+ and are Alpha in the suit bid

Ÿ 1 -1NT -
No
shows 0-7 or 8-10 with no 5-card suit

X
shows 11-13 or possibly 14+ at favourable vulnerability

2x
shows 8-10 natural, with at least a 5-card suit

2NT
shows 14+ and asks for suits up the line (Usually a 2-suiter)

3x
show 16+ and are Alpha in the suit bid

Ÿ 1 - 2x -
No
shows 0-7 or 8-10 with no interest in competing

X
shows 11-13 or 8-10 with an interest in competing (Negative)

2y
is natural and competitive

3y
is natural and forcing

2NT
is Lebensohl, forcing 3 after which bids are competitive or

invitational depending on whether or not they could have been bid at the 2-level. Fast and slow cue-bids and bids of 3NT carry exactly the same meaning as in normal Lebensohl sequences.
1.2
Continuations After 1 - 1
Ÿ 1 - 1 -
1
shows any 4441 hand. 1NT asks, and Opener shows the suit below

the singleton. Responder now sets the suit or may make a Range

Ask in the singleton suit with an exceptionally suitable hand. If

Responder sets the suit, Opener may invite with a maximum, if

space permits

1NT
shows a bal or semi-balanced hand. Continuations are

exactly as over an Opening 1NT except that 3-level suit bids are

invitational with a good 6 or 7-card suit (KQTxxx minimum), but

not much outside.

2
shows 6-card Clubs or 5-card Clubs and 4-card Diamonds.

Continuations are natural, 2/ showing 5-card suits.

2
shows any hand with 5-card Diamonds and 4-card Clubs, a

minimum hand with 5-5 in the Minors, a minimum hand with

5-card Diamonds and a 4-card major, or a minimum hand with a

6-card Diamond suit. Continuations are natural.

2
shows a maximum hand with 4-card Hearts and 5-card Diamonds.

- 2 forces 2NT. If responder bids again, it shows 5-card  & min.

- 2NT asks:-

- 3
shows singleton Spade

- 3
shows 0454 or 0463 (ie void Spade)

- 3
shows 3460 or 4450 (ie: void Club)

- 3
shows singleton Club

- 3NT
shows 2452 shape

- 3 is strictly to play, 6-card suit at least.

- 3 is strictly to play.

- 3 is an invitational raise. Opener continues with  shortage.

- 3 shows a maximum hand with a good 6-card Spade suit.

- 3NT is natural and to play.

2
shows a maximum hand with 4-card Spades and 5-card Diamonds.

-2NT asks:-

- 3
shows singleton Heart

- 3
shows 4054 or 4063 (ie: void Heart)

- 3
shows a singleton Club

- 3
shows 4360 shape (ie: void Club)

- 3NT
shows 2452 shape

- 3 is strictly to play, 6-card suit at least.

- 3 is strictly to play.

- 3 shows a 5-card or longer Heart suit, minimum range

- 3 is an invitational raise, asking opener to continue if not 4252

- 3NT is natural and to play.

2NT
shows a max hand with 6-card Diamonds, semi-bal. Now Nat but

- 3
shows a stop

- 3
shows no Club stop. Opener can continue with good Clubs.

- 3
natural. At least a 5-card suit.

- 3
natural. At least a 5-card suit.

- 3NT
natural. Maximum, balanced.

1 - 1 - 3
shows 5-5 or 6-5 in the minors, maximum range.

Continuations are natural.

3
shows 6-card or longer Diamonds, unbalanced and maximum

range. If at all possible, this bid should only be made with a Club

stop, handing without this bidding 2NT instead. Continuations are

natural.

1.3
Continuations After 1 - 1
Ÿ 1 - 1
- 1NT
shows a balanced or semi-balanced hand. Continuations are

exactly as over an Opening 1NT bid, except that 3-level suit bids

show a solid or semi-solid 6 or 7-card suit. Continuations are

natural with new suit bids being cue bids and 3NT showing no

particular interest.

- 2
shows a weak 6-card Club suit or 4-5 in the minors

- 2 asks:-

- 2/ show 3-card majors, minimum range.

- 2NT shows 2245, minimum.

- 3 shows 6-card Clubs, minimum range.

- 3 shows 6-card Clubs, maximum range.

- 3 shows 3-card Hearts, 1345 shape, maximum.

- 3 shows 3-card Spades, 3145 shape, maximum.

- 3NT shows 2245 shape, maximum.

- 2/ show 5-card majors, minimum.

- Other continuations are natural and non-forcing.

- 2
shows 5+-card Diamonds with no 4-card Major that is not semi-bal.

- 2/ show minimum hands with a 5-card suit.

- 2NT asks:-

- 3 shows a minimum hand with 1354 or 3154 shape, or

 5-5 in the minors, or 6-card Diamonds with a Club

 stop.

 - 3 asks again:-

 - 3/ show 3-card suits/stops with 6-card 

 - 3NT Maximum hand with no 3-card Major

- 3 shows 6-card Diamonds with no Club stop. Now Natural

- 3/ show 3-card majors with 1354, 3154, 1363 or 3163

shape, with maximum range.

- 3NT shows a maximum hand with 2254 or 2263 shape.

- 2
shows 4-card Hearts and 5 or 6-card Diamonds.

- 2 shows a minimum hand with 5-card Spades.

- 2NT asks:-

- 3
Minimum hand with 1453/0454 shape.

- 3
shows a minimum hand with 2470/2461 shape.

- 3
shows a minimum hand with 3451/3460 shape.

- 3
shows a maximum hand with 3451 shape.

- 3NT
shows 2452 shape, any range.

- 4
shows a maximum hand with 1453/0463 shape.

- 4
shows a maximum hand with 3460 shape.

- 4
shows a maximum hand with 0454 shape

- 3
shows a minimum hand with at least 5-card Clubs

- 3
Minimum hand with at least 3-card Diamonds

and no fit for Hearts

- 3
shows at least 4-card Hearts, minimum.

- 3NT
shows a maximum hand, balanced with no

Heart fit.

Ÿ 1 - 1 - 2
shows 4-card Spades and 5 or 6-card Diamonds.

-2NT asks:-

- 3 shows a minimum hand with 4153 or 4054 shape

- 3 shows any range hand with 4360 shape.

-3 asks and now:-

-3 shows minimum

-3NT shows a maximum

- 3 shows a minimum hand with 4153 shape

- 3 shows a minimum hand with 4450 shape

- 3NT shows any hand with 4252 shape

- 4 shows a maximum hand with 4153 shape

- 4 shows a maximum hand with 4450 shape

- 4 shows a maximum hand with 4351 shape

- 4 shows a maximum hand with 4054 shape

- All other continuations are natural, showing minimum hands.

Ÿ 1 - 1 - 2NT
shows a maximum range hand with any 4441 shape

-3 asks:-

- 3 shows a Heart singleton

- 3 shows a Spade singleton

- 3 shows a Club singleton

- 3NT shows a Diamond singleton

Once the singleton suit has been shown, then an Eta Ask can be

made below game level, thereby setting the suit, otherwise

responder sets the suit at game level or can make a Beta Ask in

the singleton suit. Bids of No Trumps and jumps in the singleton

suit are strictly to play.

Ÿ 1 - 1 - 3
shows a minimum hand with exactly 4414 shape.}

Ÿ 1 - 1 - 3
shows a minimum hand with exactly 4144 shape.}

Ÿ 1 - 1 - 3
shows a minimum hand with exactly 1444 shape.}

Ÿ 1 - 1 - 3
shows a minimum hand with exactly 4441 shape.}

After any of the above, no Eta Asks are permitted. Responder sets

the contract or may make a Beta Ask in the singleton suit with an

especially suitable hand, but must set the contract after that.

1.4 Continuations after 1 - 1NT

Ÿ 1 - 1NT - 2
shows any hand (including 5332) with 5-card Clubs.

To all intents this is treated exactly like a positive 2 response to

a 1 Opener, with one exception:-

- 2 is a Range Ask, responses as follows:-

- 2 shows a minimum hand

- 2 shows a maximum with 0-2 Controls

- 2NT shows a maximum with 3 controls

- 3 shows a maximum with 4 Controls, etc etc

New suit bids over the response to the Range Beta Ask are Theta.

Over the 2 or 2 responses, if Responder hands over the

Captaincy of the hand with 2NT, then Opener should bid along the

following lines:-

- 2 - 2/ - 2NT
- 3 shows 6-card Clubs or 1345 or 3145

-3 id s forcing enquiry and now

- 3 = 1345 or 3316 etc

- 3 = 3145 or 3136 etc

- 3NT = 1246 shape etc

- 3 shows 2245 shape

- 3/ show 4-card majors with weak 6-card

Clubs

- 3NT shows any 2236 shape hand

or any 5332 shape hand

- All other bids are exactly as after 1 - 2. ie:- 2 and 2 are

Alpha, 2NT is Alpha in Diamonds, 3 is Gamma, etc etc.

Ÿ 1 - 1NT - 2
shows any hand with 5-card or longer Diamonds (including 5332)

and is treated like a 2 response to a 1 Opener (See comments

above).

- 2 is a Range Beta Ask on identical lines to those above.

- 2 - 2 - 2NT
- 3 shows 5-4 or 5-5 in the minors

- 3 shows 6+ Diamonds

- 3 shows 4-card Hearts

- 3 shows 4-card Spades

- 3NT shows 2353 or similar

- All other bids are exactly as after 1 - 2, including over

interference.

Ÿ  - 1NT - 2
shows any 4441 hand.

-2
asks for the singleton suit and Opener bids the suit below,

2NT showing a singleton Club. Now immediate bids in the

singleton suit are a Range Beta Ask, as above (eg: 1 step

shows minimum, 2 steps shows maximum with 0-2 controls

etc etc). If responder goes this route he must set the

contract after the Beta response. If, on the other hand,

responder makes an immediate Eta in a 4-card suit (below

game level), then Beta is always available in the singleton

suit thereafter, and Epsilon Asks are available in side suits.

Ÿ 1 - 1NT - 2
shows any 4432 shape hand (ie: unsuitable for a 1NT Opener)

- 2NT is Baron, asking for 4-card suits to be bid up-the-line.

- 3x is Iota, a 3-step reponse agreeing the suit.

Ÿ 1 - 1NT - 2NT
shows any 4333 shape hand (ie: unsuitable for a 1NT Opener)

- 3
asks for the suit and Opener responds naturally, 3NT

showing a Club suit.

- 3x
sets the suit and asks for controls on the lines of Zeta and

subsequent new suit bids are Epsilon.

1.5
Continuations after an Immediate Alpha Ask

After 1 - 2/2/2-2, the full range of Asking Bids has been established. If no support is shown then a repeat ask in the same suit is Theta, whilst an immediate new suit bid is Iota. A responder’s rebid of 2NT (if possible) hands over the captaincy, but this will be rare, as with a single-suited hand, the 1NT sequences will usually be used.

2.1
One Heart and One Spade

These openings show 10-15 points and at least a 5-card suit.

he only exceptions to this are:-

Ÿ 5-card Major and 6-card minor with 8+ playing tricks (Opened 2)

Ÿ Exactly 5-5 in the Majors (Opened 2NT).

With a 5-card suit and no other features, Opener will have at least 11 HCP.

2.2 Basic Scheme of Responses

The basic outline of responses is as follows:-

2.2.1 Limit Raises
These are similar to Acol, but are more pre-emptive and based on good trump support and distribution rather than a genuine point count. Immediate jumps to game in a Major will always have at least 4-card trump support and a singleton. Immediate raises rarely contain more than 11 HCP.

2.2.2 One No Trump
Over 1 and 1, the 1NT bid is a Forcing No Trump (See below). This response can be made on a wide variety of hands from a good 2-level raise through to 15-point balanced hands without support for the Major, and even 16+ hands with trump support wanting to investigate for slam at a low level.
2.2.3 Change of Suit
A one-round force. 2-over-1 responses usually show at least a good 10 count and are forcing to the level of 2NT (See Lebensohl below, because 2NT is rarely natural). Delayed game raises deny a singleton or void but show a fair side suit in addition to at least good 3-card trump support.

2.2.4 Splinters
An immediate double jump-shift over the opening shows 9-12 points, at least good 4-card trump support and a side-suit void, responder bidding the suit below the shortage. With no interest beyond game, Opener can sign off in game in the agreed major, but may bid the void suit as Beta (0-2) or commence cue-bidding. Espilon Asks are not permitted.

2.2.5 Mini-Splinters
1-2 and 12NT shows a mini-splinter in an undefined suit, typically about 8-9 points, good 4+-card trump support and a side-suit singleton or void. Opener can return to the 3-level in the agreed major if not interested but will rarely bid game directly. Instead 3 asks for the location of the singleton and Responder rebids as follows:-

1-2-2NT-3 shows a Diamond Singleton

1-2-2NT-3 shows a Spade Singleton

1-2-2NT-3 shows a Club Singleton

1-2NT-3-3 shows a Heart Singleton

1-2NT-3-3 shows a Club Singleton

1-2NT-3-3 shows a Diamond Singleton
2.2.6 3NT Response
This is rarely used as the requirements are very specific: It shows a balanced hand with either 4333 shape (3-card trump support) or 4432 shape with a doubleton in Opener’s major. It also shows a sever shortage of controls, 2 at the most but more usually one, in a hand with 14-15 HCP. It is an obvious warning to declarer that 9 tricks in NT’s may be easier than 10 tricks in a suit.

2.2.7 Jump Shift
These are fit-showing, promising decent trump support and a source of tricks in a side-suit, but probably only 8-9 points. Over 1, 2NT is a fit-showing jump-shift in Spades (because 1-2 is the undefined mini-splinter).
2.2.8 Lebensohl
This gives this system enormous flexibility and range of nuance. This is particularly true in 3-suited auctions (with or without a reverse) where the third suit is bid at the 2-level. The range of responses is expanded as follows:-

F Simple preference to opener’s suit at the 2-level is non-forcing.

F An immediate raise to the 3-level in Opener’s suit is forcing and agrees the suit. If Opener has not reversed, the ‘fast’ 3-level preference is a Range Beta Ask. If Opener has reversed, it is Beta 0-2.

F A ‘slow’ (ie: via Lebensohl 2NT) preference to either of Opener’s suits is non-forcing and to play, but if the suit could have been bid at the 2-level then it is invitational.

eg:-
1-2-2-3 is Range Beta.

1-2-2-3 is Beta 0-2

1-1NT-2-2NT-3-3 is invitational

1-2-2-2NT-3-3 is simple preference.

F In general ‘fast’ bids at the 3-level are forcing and constructive, whereas ‘slow’ bids are non-forcing:

eg:- 1-2--3 is forcing whereas

1-2-2-2NT-3-3 is non-forcing, showing a minimum single-suiter with no fit for either of Opener’s 2 suits.

F 4th Suit Forces:- If ‘fast’ these ask specifically for clarification of Opener’s distribution and do not necessarily show any desire to play in 3NT. If ‘slow’ then the force shows interest in a stop in the 4th suit for the purposes of playing safely in 3NT.

eg:- 1-2-2-2-3
shows 5143 shape or similar,

and now a bid of 3 (singleton suit) is Beta 0-2, whereas

1-1NT-2-2NT-3-3 is asking for a Diamond

stop and now 3/3 deny one.

F For the use of Lebensohl after a 2-level suit agreement, see Trial Bidding below.

Bidding

N
E
S
W

1
No
1NT1
No

32
No
33
No

44
No
55
No

66
No
67
No

78
No
77
	N/S Vul

Dealer S
	 KQxxx
 -

 AJxxx

 Axx
	

	 xx
 Jxxx
 xxx
 Jxxx
	
	 xx
 KQxx
 xx
 KQTxx

	
	 AJTx
 AT9xx
 KQx
x
	

1. Forcing No Trump
2. 5-5 and Maximum

3. Gamma in Spades (Upgrading his hand to 16+ because of the double fit) 4. 5-card, 2 Top Honours

5. Epsilon in Clubs 6. 1st Round Control (No 2nd/3rd). 7. Epsilon in Hearts: A slight risk if North has a void club and Kxx in Hearts as the Response would go beyond 6NT which is all the combined hands could make, but it’s difficult to imagine opponents ignoring a 12-card Club fit.
 8. 1st Round Control. 9. Can now see 13 tricks, as North must be a void in Hearts and have Axx in Clubs.

2.3 Forcing No Trump

This is the cornerstone of the 1 and 1 sequences and is used for almost all ‘good’ raises in Opener’s trump suit. It can also be used with balanced hands with more than 8 points without sufficient support for partner’s major.

The forcing relay is generally used with one of the following hand types:-

Ÿ Balanced hands of 8-11 points not containing primary trump support.

Ÿ Balanced hands of 12-15 points with no good support.

Ÿ Balanced supporting hands in the 8-12 points range with a ruffing value.

Ÿ Good supporting hands in the 12-15 point range with a side-suit singleton.

Ÿ Good supporting hands in the 12-15 point range with a side-suit void.

Ÿ Any 16+ balanced hand with or without primary trump support.

Ÿ Any 16+ hand with trump support.

Ÿ Any 16+ hand with a tolerance for Opener’s major, but perhaps with a strong side suit of its own, where the hand is not considered suitable for an immediate Alpha.

Opener’s rebids over the forcing relay are as follows:-

Ÿ Show a second 4-card or longer suit. A reverse shows extra values. With a near maximum and 5-5, opener can jump-rebid his second suit. It is very rare for opener to conceal a second suit, even if he holds a good 6-card major and a weak 4-card minor. The only common exception is a lower-range hand with 4-5 in the Minors where Opener normally rebids a 3-card Minor or rebids their Hearts in preference to reversing into Spades.
Ÿ Rebid a 6-card suit or a solid 5-card suit where no other bid is suitable. A jump rebid in the same suit shows a maximum hand, unbalanced, containing about 7 playing tricks.

Ÿ Over 1M-1NT Opener rebids his lowest 3-card minor with any 5332 shape

Ÿ Rebid 2NT with a set-up 6-card suit (eg: KQJxxx, AKJTxx, AKQxxx) and an otherwise balanced hand (eg: 6322 or 7222). This rebid guarantees 2 of the top 3 honours and the Jack, or all 3 Top Honours and is most commonly a solid suit, and usually a maximum hand as it shows some strength outside. Responder’s rebids are largely natural. He can pass, give preference to Opener’s major, bid 3NT or game in the major, or jump in the suit below a void, depending on which of the hand-types listed above he holds.

2.4 Forcing No Trump with 16+ Hands

In standard Precision, relays in a new suit after a Forcing No Trump and response generally show a weak hand and a long suit. As this occurs infrequently and by no means guarantees that the contract will be played in the right strain anyway, it has been discarded and these bids given over to low-level slam exploration. There are two types of sequence depending on whether or not Opener has definitely shown a second suit.

2.4.1 Cheapest Relay
A relay in the cheapest new suit (but see comments on 1-1-1NT above) is always Gamma in Opener’s first major, regardless of whether a second suit has been shown or not. A relay over the response asks opener to bid the suit below any shortage held and a bid of the short suit is then Beta 0-2. If responder does not make the second relay but bids another suit then this is Epsilon, unless 4/4 in which case it is Beta. If responder does make the second relay, then Opener responds as follows:-

(1) If he has shown a second suit, then he simply bids his fragment to show a shortage in the 4th suit, or bids his major, his 2nd suit or NT’s (whichever is the cheaper and/or most appropriate) to deny a shortage. A relay by responder over the denial is Beta and any other bid is either natural and to play, or Epsilon.

(2) If Opener has denied holding a second suit, then he rebids his major or bids NT’s to deny a shortage, or bids the suit below the shortage.

(3) If Opener has rebid a minor in a sequence where it may or may not be a second suit (eg: 1-1NT-2-2-2-2NT), then over the second relay he bids as follows:- With 5332 shape he rebids NT’s at the cheapest level. If he has a second suit and a shortage then he bids his fragment to show the shortage in the 4th suit, as above. If he has a second suit but no shortage, then he returns to his major or second suit, whichever is the cheaper.

2.4.2 No Second Suit
If Opener has definitely denied a second suit, then a relay in the 2nd-cheapest new suit is Beta and does not necessarily agree Opener’s major (ie: unconditional Beta).

 After the Beta response, Responder may (and usually does) make a Theta in any suit other than Opener’s major, a response showing Qxx or better agreeing the suit (and now Epsilons are permitted elsewhere).

If insufficient support is shown to agree the suit, then responder must set the final contract unless making an obviously invitational bid. If responder does not make a Theta, then he is setting the final contract in NT’s or Opener’s Major.

2.4.3 2nd Cheap Relay
If Opener has definitely shown a second suit, then a relay in the second-cheapest new suit is Gamma or Eta in the second suit. Continuations over the Gamma/Eta response are as in 2.4.1 above (ie: a 2nd relay asks for any shortage held to facilitate a Beta Ask in the short suit).

2.5 Weak Single-Suiters

Hands which are essentially weak and single-suited can be treated in a variety of ways:

Ÿ Bid and rebid the suit (via Lebensohl if available), which is always a limited sequence.

Ÿ Use the forcing relay hoping partner might find a 3-card rebid in your minor (but you must be prepared to pass his rebid or give preference).

Ÿ In practice, with no tolerance for partner’s suit and a weak single-suited hand, the most common action is to pass, since LHO will usually protect in some fashion, and you will now be able to show your single-suiter (if you want to) without partner getting the wrong idea. If however, opponents overcall at the 2-level above your suit, then if you decide you want to introduce your suit then it must be via 2NT Lebensohl, otherwise you imply at least a tolerance for partner’s major.

2.6 Interference

2.6.1 Overcalls
Over simple or jump overcalls upto 3 doubles are negative and strong hands will almost always proceed via a double or cue-bid of their suit. Lebensohl 2NT is always available if space permits:

In general ‘fast’ new suits show that suit and partner’s major whereas ‘slow’ new suits imply no fit for partner’s suit.

‘Fast’ raises imply an ability to compete further, whereas ‘slow’ raises are weaker and showing less suitable hands.

Slow and fast bids of 3NT show the values to play there with or without holding a stop in their suit (a fast 3NT denies a stop).

A fast cue-bid of their suit is strong, agrees partner’s major and is Gamma, a relay over the response being Beta. A slow cue-bid shows game values but is a DAB, denying primary trump support and promising some kind of holding in their suit (at least a half-stop, eg: Qx or Jxx).

2.6.2 Doubles
Redouble shows a good hand interested in a penalty, but promises a Top Honour is partner’s suit (usually singleton or doubleton). Direct raises are still pre-emptive. See MOTOR below.
	E/W Vul

Dealer E
	Kx
 KQ9x

 Qxx

 KJxx
	

	xx

 AJTxx

 Kxx

 Axx
	
	 J9xx
 xxx
 Jxx
 xxx

	
	 AQTxx
 x
 Axxx
 Qxx
	

Bidding

E
S
W
N

No
1
X
XX1

No2
No3
24
No

No5
X
No
No

No

1. A classic redouble with Kx in partner’s

 suit and anticipating rich pickings!!!

2. “He can get himself out of this mess”

3. More than happy to play in game at the 1-level.

4. In desperation
5. Helpless.

At the table this went for 1100!

2.7 MOTOR

MOTOR is a scheme of responses after our Opening of One of a Major is Doubled for takeout. The core part of these responses is that the bids from 1NT through to the suit below Opener’s Major are all transfers. Mini-splinters, Full Splinters and fit-showing Jump-Shifts are unaffected by the Double. The basic scheme for MOTOR is as follows:-

2.7.1 Transfer to a New Suit and then Support Opener’s Major

Transferring to a new suit and then Supporting Opener’s Major at any level shows a limit raise in the Major with a Lead-Directing Feature in the transfer suit. This can be either a shortage or a 4-card or longer suit with 1st or 2nd round control.

2.7.2 Transfer to a New Suit and then Pass

Shows a weak hand with at least a 6-card holding in the transfer suit and no tolerance for Opener’s Major.

2.7.3 Bid 1NT then bid a new suit at the 2-level or rebid Clubs at 3-level

1NT is effectively Rubensohl here, and this is invitational in the suit bid but with no good fit for Opener’s Major.
2.7.4 Transfer to a New Suit and then bid a second suit

Other than as in 2.7.3 above, transferring to a new suit and then bidding a second suit or rebidding the transfer suit are all showing game-forcing hands with a strong single-suiter or 2-suiter
2.7.5 Transfer to Opener’s Major
If Responder transfers to Opener’s Major and then passes, this shows a solid raise to the 2-level, but without any lead-directing feature. Transferring to the Major shows a better hand than a pre-emptive direct-suit raise. A jump to 4 of Opener’s Major after transferring to it at the 2-level is mildly slam-invitational (but probably a solid balanced raise, because no splinter and no jump in a side-suit).

2.7.6 Transfer to Opener’s Major and then bidding a new suit

Transferring to Opener’s Major and then bidding a new suit shows a game-forcing raise in the Major with a decent side-suit, equivalent to a delayed game raise. A Jump in a new suit is slam-invitational in the Major with a good side-suit.
2.7.7 Examples

· 1- (X) – 2 – 2 – 2 Shows a 2-level limit raise with some kind of lead-directing feature in Diamonds

· 1- (X) – 2 – 2 - 3 Shows a delayed game raise in Hearts with a good side-suit in Clubs
· 1- (X) – 2 – 2 - 4 is slam-invitational in Hearts with a good side-suit in Clubs

· 1- (X) – 1NT – 22 Is invitational in Diamonds (single-suited)
· 1- (X) – 22- 3 Is a game-forcing Minor 2-suiter
· 1- (X) – 1NT – 23 Is a game-forcing Minor 2-suiter with longer Diamonds

· 1- (X) – 1NT – 23 Is a 3-level limit raise in Hearts with a Diamond feature
· 1- (X) – 2 Is a poor raise in Hearts - pre-emptive only
· 1- (X) – 2 – 2- No is a decent 2-level raise in Hearts with no feature to show in the Minors
· 1- (X) – 1 is 100% natural showing 4+ Spades, a 1-round force

· 1- (X) – 3 is a fit-showing jump-shift

· 1- (X) – 2 Is an unspecified Mini=splinter
· 1- (X) – 2NT Is a fit-showing jump-shift in Spades

· 2.8 Trial Bids
Where a Major suit has been agreed at the 2-level by natural means (ie: Asking bids not established), then both long-suit and short-suit trial bids are available. A relay over the major is Romex asking to make a short-suit trial-bid somewhere. Bids which do not use the Romex relay are long-suit trial bids in that suit (2NT being a long-suit trial in Spades if Hearts agreed). Thus:-

... - 2 - 2 is Romex, asking to make a short-suit trial bid. Now 2NT asks and then

- 3 is a short-suit trial bid in Diamonds

- 3 is a short-suit trial bid in Spades

- 3 is a short suit trial bid in Clubs

- 2NT is a long-suit trial bid in Spades

- 3 is a long-suit trial bid in Clubs

- 3 is a short-suit trial bid in Diamonds

- 3 is a pre-emptive raise.

... - 2 - 2NT is Romex, asking to make a short-suit Trial Bid. 3!C Asks and now

- 3 is a short-suit trial bid in Hearts

- 3 is a short-suit trial bid in Clubs

- 3 is a short-suit trial bid in Diamonds

- 3 is a long-suit trial bid in Clubs

- 3 is a long-suit trial bid in Diamonds

- 3 is a long-suit trial bid in Hearts

- 3 is a pre-emptive raise.

	None Vul

Dealer N
	Kxxx
 Jx

 KJxx

 xxx
	

	 Kxx
 K9xx
 xx
 KQJx
	
	 x
 Axx
 Txxx
 Axxxx

	
	 AQTxx
 QTxx
 AQx
x
	

Bidding

N
E
S
W

No
No
1
No

21
No
2NT2
No

3
No
34

45
No
No
No

1. Could equally have gone via 1NT

2. Requests to make a short-suit trial bid

3. Because it makes a difference, allows the short-suit trial bid. 4. Short-suit trial bid in Clubs

5. Can see that all his points are working well, so bids the game.

	E/W Vul

Dealer E
	Kx
 KQJxx

 x

 KQxxx
	

	Jxxx

 x

 AQJxxx

 Ax
	
	 xx
 xxx
 Kxxx
 xxxx

	
	 AQTxx
 ATxx
 xx
 Jx
	

Bidding

E
S
W
N

No
1
2
X1

3
32
No
43
1. Negative. A classic Sputnik double showing the unbid suits.

2. Although minimum, he must show the very good support he has for partner’s hearts.

3. With a singleton Diamond and Kx in Spades, he can hardly be better.

2.9 Other Features

2.8.1 More on Relays
In section 2.4 above it will be seen that responder can sometimes embark on a relay sequence unsure as to whether Opener has a second suit or not. However, in such a sequence as 1-1NT-2-2-3-3, where 2 is Gamma and 3 is the second relay, it is evident that responder has got a second suit here (6-card suit shown in response to Gamma, thus 2 was not a 3-card suit with 5332 shape) and the responses to the second relay can be adjusted accordingly:- So in the sequence above 3 would now show a Diamond shortage and 3NT would show a Heart shortage. In either case 4 is now Epsilon and 4 or 4 is Beta depending on where the shortage is. To illustrate this principle, the hand below is from actual game play and gave us a vulnerable slam swing which helped win us a Swiss Teams event.

	
	 Jxx

 Kxx

 QT9xx

 Qxx
	

	 AQxxxx
 J
 Axxx
 J9
	
	 KT
 AQTxx
 Kx
 ATx

	
	 Qxx
 xxxx
 xx
 Kxxx
	

Bidding

W
N
E
S

1
No
1NT
No

2
No
21
No

32
No
33
No

44
No
45
No

56
No
57
No

68
No
69
No

No
No

 1. Gamma in Spades

 2. 6-card, 2 Top Honours

3. Where is your shortage?

4. In Hearts (3NT would have = Clubs)

5. Beta

6. 4 Controls

7. What are your Diamonds?

8. Ace without the Queen

9. Enough without Q
2.8.2 Intervention over Relays
If there in intervention over the Forcing No Trump and Opener’s rebid (eg:- 1-1-2-2) now 2NT is Lebensohl, Double is the cheap relay and 3 is the expensive relay. Thus the pass is always natural, and double is always the cheap relay (ie: Gamma in Opener’s Major). The cheapest new suit bid is always the more expensive relay and 2NT is Lebensohl if available. With A penalty double of their suit responder passes, and Opener is virtually forced to re-open with a double.

If there is intervention over the Gamma response, then Pass is asking for the shortage (and now double or redouble by Opener shows the suit above the intervention) and double by responder is an immediate Beta.

If there is intervention over the response to the second relay, then Pass is now Beta, and double/redouble is Epsilon in the suit intervened (not the suit below), unless the intervention is in Opener’s first or second suits or in NT’s, in which case it is Epsilon in the suit below.

3.1 Two Clubs

This Opening shows one of the following hand-types:-

Ÿ Hands with a reasonable 6-card Club suit (QJTxxx minimum) and no other 4-card suit except possibly 4-card Diamonds, unless 4-3 in the majors with a Diamond void.

Ÿ Hands with a 5-card Club suit and a 4-card major.

Ÿ Hands with a 6-card Club suit, a Diamond void and 4-3 in the majors

The initial responses to the Opening are as follows:-

2
- 2
is a forcing relay (see below), used by most good responding hands

except those worth an immediate 16+ Alpha Ask.

2
- 2
shows a limited hand with 5-card Hearts. Over 2-2-2, 2NT Lebensohl

is now available, so ‘fast’ 3-level bids are invitational and ‘slow’ ones are

weak.

2
- 2
shows a limited hand with 5-card Spades. Over 2-2 continuations are

largely natural.

2
- 2NT
shows 11-12 balanced, usually with no 4-card major, and also usually

with 4-card Diamonds. Continuations are largely natural, 3 showing a

6-card suit in an unbalanced weak hand.

2
- 3
is a natural and constructive, but non-forcing raise. With a maximum,

Opener can show stops towards 3NT

2
- 3/3/3 are all Alpha in the suit bid, showing 16+ and denying a Club fit.

3.2 2 - 2 Sequences
The 2 Relay shows 12-15 points in principle, but can be stronger and forces a further description from Opener:-

2 - 2
- 2
shows 4-card Hearts. If Opener has 3415 shape, then he is

maximum (a minimum hand would bid 3 immediately to show

this shape).

- 2
shows 4-card Spades. If Opener has 4315 shape then he is

minimum (a maximum hand would bid 3 immediately to show

this shape).

- 2NT
shows 6-card Clubs with 2 side suit stops.

- 3
shows 6-card or longer Clubs with only one side suit stop

- 3
shows exactly 4405 shape (4 is Beta).

- 3
shows 3415 shape, minimum range (4 is Beta)

- 3
shows 4315 shape, maximum range (4 is Beta)

- 3NT
shows 6-card Clubs, 2326 shape or similar, and a maximum, with

all the side-suits stopped. In this instance, the Club suit is

sometimes not ‘best ever’, because of the outside strength.

- 4
Shows 0346 3046, 0337 or similar, with a 3-card major and a void

in the other major, 4 response asks for the 3-card major


shows 5-6 in the minors (at least). 4 is Beta.

Bidding
	 Axx

 QJx

 x

 AQJxxx
	
	 Qx
 AKxxxx
 Kx
 Kxxx

 W
 E

2

21

2NT2

33

3NT4

45

 4NT6 67
1. Forcing Relay

2. 6-card Clubs, 2 stops outside
3. Which stops?

4. Both Majors stopped
5. Beta

4. 4 Controls

7. Since Partner’s 4 Controls must be Ace of Clubs and Ace of Spades (no diamond stop and he cannot have 2 Kings as East has 3) he bids the safe slam to protect K.

If Opener shows one of the less extreme hand-types (ie: responds to the 2 relay with a bid not beyond 3), then the responses are as follows:-

2 - 2 - 2
- 2
shows 12-13 points and a 6-card suit

- 2NT
shows 12-13 balanced with no fit for Hearts

- 3
shows 12-13 points, no Heart fit and a weakness in a sharp suit

- 3
is a further forcing relay, after which

- 3
shows 1435 shape, any range (3 is now Beta)

- 3
shows 3415 shape, maximum range (because a minimum

hand would have bid 3 over 2)

- 3NT
shows 2425 shape, any range (now 4 is Beta)

- 4
shows 3406 shape (ie: can’t open 3 with Diamond void).

4 is now Beta.

- 4
 shows 0445 shape, any range (4 is Beta)

2 - 2 - 2
- 2NT
shows 12-13 balanced. Similar to above.

- 3
shows 12-13, no Spade fit and a weakness in a red suit

- 3 is a further forcing relay, after which

- 3
shows 4315 shape, minimum range (because a minimum

hand would have bid 3 over 2). 4 is now Beta.

- 3
shows 4135 shape, any range. (4 is Beta)

- 3NT
shows 2425 shape, any range (now 4 is Beta)

- 4
shows 4306 shape (ie: can’t open 3 with Diamond void).

4 is now Beta.

- 4
 shows 4045 shape, any range (4 is Beta)

2 - 2 - 2NT
- 3
is to play, probably a weak hand with both majors

- 3
is a further relay, after which

- 3
shows Diamond and Spade stop, but no Heart stop.

- 3
shows red suits stopped, but no Spade stop

- 3NT
shows major suit stops, but no Diamond stop

2 - 2 - 3
- 3
is a further relay, after which

- 3
shows a Heart stop.

- 3
shows a Spade stop.

- 3NT
shows a Diamond stop.

- 3
shows 12-13 points and a 6-card suit

- 3
shows 12-13 points and a 6-card suit

3.3 Intervention over 2 Sequences

If there is intervention over the Opening 2 bid, then doubles are negative up to the level of 3. Bids at the 2-level are competitive and fast bids at the 3-level (except 3) are forcing. 2NT is Lebensohl, allowing responder to compete in Clubs, or invite in any other suit. Slow and fast cue bids and slow and fast bids of 3NT are similar in character to those over 1NT - 2x. Over the sequence 2 - 2 (Int) - X, Opener should respond exactly as if partner had bid the 2 relay. 2 - 2x - 3 is invitational.

If LHO makes a take-out double over the 2 bid, then redouble is takes the place of the 2 relay and other bids are natural. Opener rebids, so far as is possible, exactly as if there had been no interference and partner had bid 2.

If there is intervention over the 2 relay, then opener bids normally if possible, but otherwise can make a negative double or pass is he cann;t bid normally. 2NT Lebensohl is available with the normal nuances, slow and fast cue bids showing interest in unbid majors with or without stops in the opponents’ suit. Slow and fast bids of 3NT show or deny stops, but in the latter case, responder must have a good Club fit.

In general any good hand should go via a negative double, the fast 3-level suit bids being reserved for strong single-suited hands.

4.1 One No Trump

This shows 10-12 points non-vulnerable and 13-15 points when vulnerable and is freely opened with any 4432, 4333, 2353 or 2335 hand (ie: with a 5-card minor). The scheme of responses below is used (with minor alterations when partner is known to be weak) for any 1NT Opening, Rebid or Overcall, except for an overcall in 4th position when bidding is entirely natural, with a cue-bid acting as Stayman.

4.2 Basic Scheme of Responses

This comprises, Stayman, 4-suit transfers, game-forcing asking bids at the 3-level (not if partner is known to be weak, as in 1-1-1NT, 1-1-1NT, or 1-1-1-1-1NT):-

1NT - 2
is non-forcing Stayman

1NT - 2
is either a transfer to Hearts or the start of an invitational Baron sequence

1NT - 2
is a transfer to Spades

1NT - 2
is a transfer to Clubs

1NT - 2NT
is a transfer to Diamonds

1NT - 3/3/3/3 are all 16+ and Alpha in the suit bid (likely 19+ over a 10-12 1NT)

1NT - 3NT
is natural and to play

1NT - 4
is Beta 0-2 unless over 1 Opener in which case it’s 0-4

1NT - 4
is a transfer to Hearts, pre-emptive or no interest beyond game.

1NT - 4
is a transfer to Spades, pre-emptive or no interest beyond game.

1NT - 4
shows a very distributional minor 2-suiter (at least 6-5)

1NT - 4NT
is natural and quantitative (used very rarely - See 1NT-2-2-2)

4.3 Special Sequences

4.3.1 Stayman Sequences
1NT - 2 - 2 - 2/2
are weak and to play, showing 5-4 or 6-4 in the majors.

1NT - 2 - 2x - 2NT

is natural, but partner should only proceed with a

maximum.

1NT - 2 - 2 - 3

shows values for game but concern about one of the other 3

suits, normally a major, but possibly Diamonds.

1NT - 2 - 2 - 3

shows values for game but concern about Clubs.

1NT - 2 - 2 - 3

shows values for game but concern about Clubs

These last two sequences have a different meaning when

partner is known not to have game values, and in that case

merely show a hand with a 4-card major and a 5-card or

longer minor (usually at least 6-card).
1NT - 2 - 2 - 3/3
are invitational with 5-4 in the majors.

1NT - 2 - 2 - 2

shows 4-card Spades and denies 4-card Hearts, forcing to

2NT. Opener can bid 3NT with a maximum or start bidding

upwards at the 3-level if he is concerned about a gap,

bypassing any suit where a gap exists.

1NT - 2 - 2 - 3

is a natural invitation

1NT - 2 - 2
 - 3/
are invitational with 4-card Hearts and a 5-card or longer

Minor.

1NT - 2 - 2 - 3

Is Eta in Hearts. A relay over the

response is Beta 0-2
unless the 1NT shows 16+. Hearts now

agreed and asking bids established.

1NT - 2 - 2 - 3

Is Eta in Spades. Continuations as above.

1NT - 2 - 2 - 3

a natural invitation in Spades.

1NT - 2 - 2 - 4

is Minor-suit Stayman, Opener can bid 4 to agree

Diamonds or cue bid a major to agree Clubs. With no

interest in Slam, Opener can simply bid game in either

minor. (Used very rarely - See 1NT-2-2-2)

4.3.2
2-Way 2

This device is a very powerful weapon that allows for cheap exploration for a slam at the 2 and 3-level when Responder is very strong, and also allows for nuances in invitations to 3NT. 1NT-2 is either a transfer to Hearts or a request for Opener to show their distribution/range. Opener initially
treats the bid as a transfer to Hearts (including breaks of transfers). 1NT-2-2-2 is the only special sequence and every other bid confirms the transfer to Hearts.

1NT - 2 - 2 - 2

cancels out the transfer to Hearts and is asking Opener to

clarify their range and/or distribution. Opener should bid 2NT

with a
minimum, and otherwise with better than minimum.

1NT - 2 - 2 - 2 - 2NT
shows a minimum hand, now 3/3/3 are forcing Baron

showing 4-card suits upwards.

- 3 asks if opener has a 5-card minor. Opener bids 3NT to

deny or bids the minor. This is a mild slam try and if

Opener shows a minor, then any bidding is constructive

towards a slam. Thus responder cannot use the Baron

sequence if exactly 4333 and must go via Stayman

instead.

- 3NT is “to play”, but shows a hand worth an invitation to

6NT and opener should bid on if their cards are ‘good’

despite being a minimum. If Opener is interested he can

start a Baron sequence at the 4-level or jump to 5 of a

5-card minor.

1NT - 2 - 2 - 2 - 3x
Shows better than minimum and bidding 4-card suits

upwards (ie: Baron). Any “better than minimum” hand goes

this route except...

1NT - 2 - 2 - 2 - 3NT
This promises 3334 or 3343 distribution (4-card Minor).

1NT - 2 - 2 - 3x

is forcing, showing a second suit

1NT - 2 - 2 - 4

is Beta, setting Hearts as trumps

4.3.3 Breaks of Transfers

There are 2 commonly-accepted methods of breaking transfers to a Major. All of them specifically “break” only from strength (must be Max) with good controls and good 4-card support for partner’s suit rather than from weakness or a lack of a fit.

1. Cue-bid the cheapest 1st-round control held (ie: get straight into a cue-biddng sequence if desired). We use this method over transfers to Spades at the 2-level.
2. Show a “worthless” doubleton (ie: xx) so that partner has a better idea how the hands will fit together. We use this method only over the 2-way 2. For consistency with the rest of the system, bid the suit below your worthless doubleton (and a bid of the doubleton suit is now Beta), but no problem if you prefer to bid the suit itself. If Opener doesn’t have a worthless doubleton, they bid 2NT with any 4432 shape and 3 with exactly 3433 shape. Over any super-accept other than 1NT-2-3 Responder can bid NT’s or start bidding suits “upwards” to try to locate Opener’s 2nd 4-card suit. If responder starts showing another suit Opener should bear in mind that Responder may not have even a 4-card heart suit (but might be showing a 2nd suit with 5+ Hearts and a very strong hand) and should resist the temptation to jump to game in Hearts but should show their “other” 4-card suit or bid 3NT if unable to show it at the 3-level.

For breaks of transfers to a Minor suit, it is normal to bid the intervening denomination if holding a maximum hand and at least Qxx, preferably Qxxx or KQx, in partner’s suit (ie: would accept an invitation in the suit). Partner can convert to an appropriate level in the suit or NTs, or show a second suit (forcing).

4.3.4 Transfer Sequences
1NT - 2 - 2 - 2

cancels out the transfer to Hearts and is a genuine raise to

2NT. Opener should bid 3NT with better than minimum.

1NT - 2 - 2 - 2 - 2NT
shows a minimum hand, now 3/3/3 are forcing Baron

showing 4-card suits upwards.

1NT - 2 - 2 - 2 - 2NT
- 3 asks if opener has a 5-card minor. Opener bids 3NT to

deny or bids the minor. This is a mild slam try and if

Opener shows a minor, then any bidding is constructive

towards a slam. Thus responder cannot use the Baron

sequence if exactly 4333 and must go via Stayman

instead.

1NT - 2 - 2 - 2 - 2NT
- 3NT is invitational to 6NT if Opener’s cards are ‘good’

despite being a minimum. If Opener is interested he can

start a Baron sequence at the 4-level or jump to 5 of a

5-card minor.

1NT - 2 - 2 - 3x

is forcing, showing a second suit

1NT - 2 - 2 - 4

is Beta, setting Hearts as trumps

1NT - 2 - 2
shows a maximum with good 4-card hearts and xx in Clubs

1NT - 2 - 2NT
shows a maximum with any 4432 shape that doesn’t have a worthless doubleton

1NT - 2 - 3

shows a maximum, good 4-card Hearts & xx in Diamonds.

1NT - 2 - 3

shows a maximum, good 4-card Hearts & xx in Spades.
1NT - 2 - 3

shows a maximum with exactly 3433 shape

If, after any break in the transfer, responder converts to Hearts at the minimum level, this is to play. Any bid of Opener’s doubleton suit is Beta, agreeing Hearts. Over any super-accept other than 1NT-2-3, if Responder has the invitational type of hand with less than 4-card Hearts, they should bid NT’s or may start bidding 4-card suits “upwards” from that point to try to locate a 4-4 fit elsewhere. At this stage Opener will not know whether Hearts are agreed or not, but should show their other 4-card suit or bid 3NT rather than proceeding to 4Responder will clarify.
1NT - 2 - 2

sequences follow similar lines to the 2-2 sequences.

Sequences after breaks of the transfer are as follows:-

1NT - 2 - 2NT

shows maximum, doubleton Diamond and 4324 shape

1NT - 2 - 3

shows maximum, doubleton Diamond and 4423 shape

1NT - 2 - 3

shows maximum, doubleton Heart and 4243 or 4234.

1NT - 2 - 3

shows maximum, doubleton Club and 4342 shape.

1NT - 2 - 3

shows maximum, doubleton Club, and 4432 shape.

Continuations after breaks in the transfer are identical in

character to those shown in breaks of the transfer after

1NT-2.

1NT - 2 - 3

merely completes the transfer and denies Qxx or better in

Clubs.

1NT - 2 - 2NT

shows Qxx or better in Clubs, upper range. Any bid

by responder other than 3 is now game-forcing.

1NT - 2 - 2NT/3 - 4
sets the suit and asks for cue bids.

1NT - 2 - 2NT/3 - 4
is Beta

1NT - 2NT - 3

merely completes the transfer and denies Qxx or better in

Diamonds.

1NT – 2NT - 3

shows Qxx or better in Diamonds, upper range.

Any bid by responder other than 3 is now game-forcing.

1NT – 2NT - 3/3 - 4
sets the suit and asks for cue bids.

1NT – 2NT - 3/3 - 4
is Beta

4.3.5 Other Responses

1NT - 3/3/3/3

are all 16+ and Alpha in the suit bid. Asking bids are now

firmly established. If, however, responder cannot have the

values to invite or force slam (ie: he is known to be 0-10),

then 3-level major responses show a good 6-card suit with

at least 2 of the Top Honours but little outside and are

invitational, based on distribution rather than solid values

(which would be shown via a transfer).

In that situation, 3-level minor responses to 1NT show a

6-card suit with exactly one Top Honour and some values

outside and invites partner to 3NT with a good fit (ie: at

least KQx). The values outside are likely to be in Controls

rather than Queens and Jacks.

1NT - 4

is Beta, but responder must set the contract or make an

obviously invitational bid at the 5-level over the response.

1NT - 4

shows the minor 2-suiter. Continuations are as follows:-

- 4NT

shows slam interest in Clubs. Responder converts to 5/6

or may cue-bid at the 5-level if interested in a Grand Slam

- 5/5
show no interest in slam and show Opener’s better minor.

Responder may bid on but usually passes.

- 5/5
are cue bids in support of Diamonds (ie: with a view to 7).

- 5NT

asks responder to bid 6 of his better minor with only 3 top

honours in his two suits combined, but to bid 7 of the better

suit with 4 Top Honours in the 2 suits. It guarantees holding

both Major suit Aces and will usually show one Top Honour

in each minor. For example:-

	 Axxx
 Ax
 Kxxx
 Qxx
	
	 -
 xx
 AQTxxx
 AKxxx

 Bidding

W

E

1NT

4

5NT

7
Whilst it is admitted that you would want to be in 7 even missing the Diamond Queen in the East hand, we can see no sensible way round this. If you swap the length of the suits round (give East AQTxx AKxxxx), then 7 of either minor is not a good proposition without the Diamond queen.
4.4
Intervention - Transfer Lebensohl

After any sequence where Opener rebids 1NT and the opponents intervene at the 2-level, the scheme of responses is as follows:-

Ÿ 2-level bids are merely competitive.

Ÿ Double is optional, showing values/length in the opponents’ suit and values for a raise to 2NT.

Ÿ 3-level bids are all transfers, and therefore either invitational or forcing. Opener completes the transfer if he would not accept the invitation.

Ÿ 2NT forces 3 as usual, allowing responder to compete in Clubs or any other suit.

Ÿ ‘Fast’ Cue bids (ie: transferring into ‘their’ suit) show no stop in the opponents’ suit, but interest in any unbid major(s). ‘Slow’ cue-bids via 2NT-3 show a stop.

Ÿ A Jump to 3NT shows no stop in their suit, but the values for a raise to 3NT. The slow route shows a stop.

Ÿ A Transfer followed by a cue-bid of the opponents’ suit shows a running 6-card suit and a half-stop in their suit, and asks Opener to bid 3NT with at least a half stop.

It is worth noting that the above scheme of bids is also used over takeout doubles at the 1 or 2-level.

4.5 After 1NT - X:-
Intro

If the opponents double a 1NT Opening or Rebid for penalties (ioe: by 2nd-in-hand), then continuations are as follows:-

Ÿ Immediate 2-level bids show a 5-card or longer suit, to play.

Ÿ Immediate 3-level bids are invitational with at least a 6-card suit with at least one marked shortage and with no desire to risk 1NTX.

Ÿ Redouble shows a weak hand with 4333 or 4441 distribution. Opener bids his lowest 4-card suit and responder passes unless his singleton suit has been hit, in which case he relays in the next suit up and Opener can then determine where the best resting spot lies. If the Redoubler raises the suit Partner bids, then this shows an invitational 3-suiter.

Ÿ Pass instructs Opener to redouble and by this Responder shows either a hand strong enough to expect to make 1NT or a weak hand with 4432 distribution, or an invitational 2-suited hand:-


With the strong hand, Responder passes over the redouble.


With the weak 4432 hand, he bids his lowest 4-card suit over the redouble. And 4-card suits are bid upwards until a tolerable fit is found


With the invitational hand, Responder transfers into their lower-ranking suit (2NT being the transfer to Clubs). Opener completes the transfer with no game interest or bids the cheapest suit in which they would not accept an invitation to game. For example, if Responder bids 2NT (showing Clubs) then 3 from Opener shows a preference for Spades amongst the black suits, but no game interest in either, but game interest if Responder has either red suit.

4.6 After 2-Suited Intervention

Ÿ If Opponents make an overcall which shows a 2-suited hand, with either one or both suits specified, then immediate cue-bids at the 2-level are as follows:- The lower cue-bid shows a competitive hand with the ‘other’ 2 suits, whilst the higher cue-bid shows at least an invitational hand with the ‘other’ two. eg:-

1NT - 2 (better minor with both majors) - 2 is the competitive hand and 2 the invitational or better hand. Transfer Lebensohl is available as usual, and slow and fast cue bids at the 3-level usually show which of theit two suits responder can stop. If Responder can stop both and has interest in an unbid major, then he makes the lower cue bid.

Ÿ If the opponents make an overcall which shows 2 suits, but specifies only one, then if a cue-bid is available at the 2-level, it shows support for the other 3-suits. If their overcall shows 2 specific suits and only one cue-bid is available at the 2-level, then it shows a competitive hand with the other 2 suits.

F For a fuller explanation of this defence, see the section on Bergin at 12.8 below.

5.1 One Club

This Opening is used with almost every hand containing 16 or more points, and some with 11-15 but extreme distribution/playing values. The normal exceptions are as follows:-

Ÿ 16-23 strength and any 4441 shape (Opened 2)

Ÿ 30+ balanced (Opened 3 with 30-31 balanced or 3 with 32-33 balanced)

The initial responses to the Opening are as follows:-

1 - 1
shows any hand with 0-7 points (not 4-7 with a 6-card major), but note

that a 7-point hand containing 3 controls (ie: An Ace and a King) is shown

as a positive unless 4333 shape. This response is also given with 8-10

points and any 4441 distribution (See Impossible Negative, below).

1 - 1
shows 8+ points and 5-card Hearts (Game Force).

1 - 1
shows 8+ points balanced (Game Force).

1 - 1NT
shows 8+ points and 5-card Spades (Game Force).

1 - 2
shows 8+ points and 5-card Clubs (Game Force).

1 - 2
shows 8+ points and 5-card Diamonds (Game Force).

1 - 2
shows 8-11 points and 4144 Distribution (Singleton Heart) - GF.

1 - 2
shows 8-11 points and 1444 Distribution (Singleton Spade) - GF.

1 - 2NT
shows 8-11 points and 4414 or 4441 Distribution (Minor Suit Singleton).

1 - 3/// all show 12+ points and 4441 distribution, bidding the suit below the

singleton. (Game Force).

5.2 Natural Bidding Sequences after 1 Opening
Natural bidding sequences after 1-1 do not, in general, make use of any asking bids, the only exception being that 4/4 Beta is always available and if Responder agrees Opener’s suit at the 3-level (eg: 1-1-1-3) and shows a maximum for his negative in the process, then 4/ is still Beta and other side suit bids are Epsilon in that suit.

When the suit agreed is a Major, then a rebid of 3NT by Opener asks opener to show the suit below any singleton or void held, and the short suit, if shown, is now available for a Beta ask.

Lebensohl is available in 3-suited auctions, or when a suit has been agreed at the 2-level, giving additional range for 4th-suit-forces and Romex trial bids. Sequences are exactly as described in the One of a Major Openings Section above. Splinter bids are also available to show a maximum negative, good trump support (Qxxx minimum) and a side-suit void.

Over a 1 rebid by Opener, 3-level mini-splinters show about 4-5 with excellent trump support, bidding the suit below the singleton, and 4-level splinters show a max-range hand. Over a Minor suit rebid, 3-level jump shifts show a max-range splinter.

Bidding
	Kxxxx

 KJxx

 -

 xxxx
	
	 AJTxx
 AQxx
 Qxx
 A

W

E

No

1

1

11

42

43
1. Natural, 5-card suit

4NT4

55
2. Maximum, excellent trumps and diamond shortage.
56

57

3. Beta in the short suit
4. 2 controls

68

69
5. Epsilon in Clubs

6NT10

711
6. No control

7. Epsilon in Hearts

8. 2nd Round Control

9. Epsilon in Diamonds
10. Void (see 7.9 below)

11. Can write down partner’s hand. Only a favourable trump break required.

5.3 Showing 8+ Hands with 4441 Distribution

4441 shape hands present Precision with something of a problem and almost always require special handling because they are not balanced but do not contain a 5-card suit. Since all the normal "Positive" responses in a suit show a 5-card or longer suit, but we cannot show 4441 shape hands as "balanced" it leaves this shape in something of a limbo. Classic Precision employs a device known as the "Impossible Negative" whereby Responder initially bids the 1♦ Negative response, but then takes action inconsistent with that on the next round of bidding.

As of January 2013, the System has changed and we no longer show any 4441-shape positive hands by means of the old "Impossible Negative" (bidding 1♦ first and then taking action inconsistent with that afterwards). The scheme for showing 8+ 4441-shape hands is now as follows:
· 1♣ - 2♥ shows 8-11 points and exactly 4144 shape (Singleton Heart).

· Now 2NT from Opener is Beta (over the response Opener sets the final contract, usually in NT's).

· Bids in Spades, Clubs or Diamonds are all Eta.

· If Opener is sat with a huge Heart suit and wishes to play there despite Responder's Singleton, 3♥ (with or without 2NT Beta first) sets the suit as trumps and initially asks if Responder has a singleton Honour. Responder bids 3♠ with a spot card, 3NT with a Singleton 10 or Jack, and 4♣ with a singleton Top Honour. Now Opener can use Relay Beta or Epsilon to continue the Asking Bid sequence

· 1♣ - 2♠ shows 8-11 points and exactly 1444 shape (Singleton Spade).

· Now 2NT from Opener is Beta (over the response Opener sets the final contract, usually in NT's).

· Bids in Clubs, Diamonds or Hearts are all Eta.

· If Opener is sat with a huge Spade suit and wishes to play there despite Responder's Singleton, 3$spades; (with or without 2NT Beta first) sets the suit as trumps and initially asks if Responder has a singleton Honour. Responder bids 3NT with a spot card, 4♣ with a Singleton 10 or Jack, and 4♦ with a singleton Top Honour. Now Opener can use Relay Beta or Epsilon to continue the Asking Bid sequence
· 1♣ - 2NT shows 8-11 points and exactly 4414 or 4441 shape (Minor suit Singleton). All 3-level suit bids are now Eta, but in the case of 3♣ and 3♦, an extra step is inserted so that the 1-step response shows a singleton in that suit. If a fit is found then Relay beta and Epsilons are available. If Opener finds responder's Minor suit singleton, Beta in that singleton suit is still available, and Opener can make a second Eta in another suit, but otherwise will normally sign off in NT's.

· 1♣ - 3♣ shows 12+ points and exactly 4414 shape (Diamond Singleton). 3♥, 3♠ and 4♣ are all Eta and 3♦ Beta. If Eta is used, then Beta is available in the singleton suit and Epsilons outside. If an immediate Beta is used in the singleton suit, then Opener may make a subsequent Eta ask below game level only, and otherwise must set the final contract.

· 1♣ - 3♦ shows 12+ points and exactly 4144 shape (Heart Singleton). 3♠, 4♣ and 4♦ are all Eta and 3♥ Beta. If Eta is used, then Beta is available in the singleton suit and Epsilons outside. If an immediate Beta is used in the singleton suit, then Opener may make a subsequent Eta ask below game level only, and otherwise must set the final contract.

· 1♣ - 3♥ shows 12+ points and exactly 1444 shape (Spade Singleton). 4♣ 4♦, and 4♥ (even though at game level) are all Eta and 3♠ Beta. If Eta is used, then Beta is available in the singleton suit and Epsilons outside. If an immediate Beta is used in the singleton suit, then Opener may make a subsequent Eta ask below game level only, and otherwise must set the final contract.

· 1♣ - 3♠ shows 12+ points and exactly 4441 shape (Club Singleton). 4♦ and 4♥ and 4♠ (even though at game level) are all Eta and 4♣ Beta. If Eta is used, then Beta is available in the singleton suit and Epsilons outside.

5.4 Showing 4441 Positives after Interference

The provisions below only come into effect after interference by 2nd-in-hand over the 1♣ Opening. If 2nd-in-hand passes, then Responder has always been able to show their hand-type. If 2nd-in-hand bids:
· Double, 1♦, or 1♥: Now all of the normal means of showing Positive 4441's are still available. So, for example, 1♣-(1♥)-2♥ still shows 8-11 and 4144 shape with a singleton Heart.

· 1♠: Now the 2♥ bid is needed for a Heart Positive, but 2♠ and 2NT and the 3-level suits can retain their normal meaning. If Responder has a Major suit singleton, they bid 2♠, and 2NT with a Minor-suit singleton. If either case, Eta asks are available at the 3-level but the responses always include the extra step in case Opener hits responder's singleton (See 1♣-2NT above). Thus if Responder shows a Major suit singleton and Opener makes an Eta Ask in a Minor, the extra step not required, but it will be required if Opener makes an Eta Ask in either Major

· 1NT: Here 2♥ and 2♠ are both needed for suit positives, and 2NT as a balanced positive. In part Responder's action will be dictated by whether the 1NT bid is natural, or showing one of more definite suits, or a nebulous unspecified 2-suiter or single-suiter. The general rule is this:

1. If Opps have specified 1 or more suits, then a bid of a suit Opps have shown is showing 8-11 points and a singleton in that suit. A bid in a Minor Opps have not shown might be a 4-card positive (and implying a 4-card holding in any suit(s) Opps have specified), but obviously might be a "normal" 5+-card positive in that suit. If Opps have shown both Minors and responder has 1444 or 4144 shape (Major suit singleton) and 8-11 points, then they can either make a trap pass or double (ostensibly showing 5-7 points) and then take appropriate action next time round (some kind of Impossible Negative style of response) or perhaps pass a re-opening double for penalties if the vulnerability is appropriate.

2. If Opps have not specified any particular suits (eg: "Both Minors or Both Majors"), then responder bids their cheapest 4-card Minor as a positive.

3. Please Note: We never lie by showing a 4-card Major as a Positive (promising 5+-cards in the suit). We only do this with Minor suits, because it's comparatively rare for us to play in Responder's Minor suit unless Opener has very good support and 3NT is out of the question

· 2x: None of our normal methods for showing 4441 Positives are available to use. The general rules for Responder are as follows:

1. Jumps to 3-level suits (if available) are still showing 12+ 4441 hands, bidding the suit below the singleton (as always). Normal methods (ie: Etas) now apply.

2. Cue-Bid of their suit at the 3-level always shows an 8+ (unlimited) 4441 shape hand with a singleton in the suit bid. Normal methods (ie: Etas) now apply.

3. Pass from Responder might be 0-7, but might also be a trap pass (esp at favourable vulnerability) with 8-11 and any 4441 holding with a 4-card holding in their suit. At favourable vulnerability Opener should perhaps give preference to re-opening with a Double. Where Responder passes initially and Opener reopens, then unless Responder decides to pass a reopening Double for penalties, they should make an "Impossible Negative" style of jump-shift to differentiate their hand-type from a 0-7 hand.

4. Double might be the normal 8+ hand with no good bid at this stage (ie: a "Positive" Double"), but it might also be 12+ with any 4441 hand that has a 4-card holding in their suit. Since these Doubles are now always a "Positive" response, all the normal Asking Bids except for Gamma are available.

5. Minor Suit Positive (esp at unfavourable vulnerability) might be a normal Positive, but might also be a 4-card positive with 12+ 4441 and a 4-card holding in their suit. Opener always treats these as a normal positive.
5.5 Advantanges over Impossible Negative

The advantages of the methods described above over the "Impossible Negative" style should be fairly obvious, but in case they're not:
· Semi-Positives were used only rarely (and the 2NT response almost never). The methods above put these bids to far better uses.

· Impossible Negative: This has always been a fairly clumsy part of the system and the methods above are slicker, and often cheaper.

· Declarer: The methods above definitely minimise the number of times when Responder has an 8-11 4441-shape hand but ends up as Declarer. The only time this should ever happen is when the sequence starts 1♣-2♥ or 1♣-2♠ and Opener has a huge suit in Responder's Singleton suit.

· Cheaper: We save a lot of space in some situations. For example: 1♣-2♥-2♠(Eta) is a whole round of bidding cheaper than 1♣-1♦-1♥-2NT-3♠.

· 1♣-1♦ is now always 0-7

· 1♣-(1x)-Pass is always 0-4 and 1♣-(1x)-Double is always 5-7

5.6 Strong Balanced Hands - Cambridge Heart Complex

The system for showing strong balanced hands is as follows:-

1 - 1 - 1NT

shows 16-18 Balanced.

1 - 1 - 1 - 1 - 1NT

shows 19-21 Balanced.

1 - 1 - 2NT

shows 22-23 Balanced.

1 - 1 - 1 - 1 - 2NT

shows 24-25 Balanced.

1 - 1 - 3NT

shows 26-27 Balanced.

1 - 1 - 1 - 1 - 3NT

shows 28-29 Balanced.

If Opener rebids 1 over 1-1, this (with one exception - see below) forces Responder to relay with 1 and then Opener describes his hand, which will either be:-

Ÿ Strong Balanced (As above)

Ÿ Natural with a 5+-card Heart suit. eg:-

1 - 1 - 1 - 1 - 2
shows a Club/Heart 2-suiter, minimum range

1 - 1 - 1 - 1 - 3
shows a Heart/Diamond 2-suiter, with extra values.

After the sequence 1-1-1 Responder can refuse the relay in only two situations:-

Ÿ 5-7 points, exactly 5-card Hearts and a side-suit singleton

Ÿ 0-4 points and a 6-card or longer minor suit

Responder bids as follows in these situations:-

1 - 1 - 1
- 1NT
shows 5-card Hearts with a minor suit singleton

-2 asks where the singleton is and

- 2 shows a Club singleton

- 2 shows a Diamond singleton

- 2
shows 0-4 and long Clubs

- 2
shows 0-4 and long Diamonds

- 2
shows 5-7, 5-card Hearts and a Spade singleton

The scheme of responses where Opener rebids 1NT, either directly or via the 1 relay, are exactly as for the Opening 1NT sequences, except that the 3-level suit responses are not Alpha, but invitational with a 6-card or longer suit, most likely a minor as with a 6-card Major and a maximum negative, Responder will often upgrade to a positive.

Where Opener rebids 2NT or 3NT to show a strong balanced hand, then the scheme of responses is as follows:-

2/3NT - 3/4
is Puppet Stayman. All raises to 3NT must go via Puppet. Where the rebid is 3NT, invitations in NT’s must go via Puppet Stayman (eg: ...-3NT-4-4-5NT is invitational to 6NT, but ... - 3NT - 5NT is forcing to 6NT and

invites 7NT).

 - 3/4
is a transfer to Hearts

 - 3/4
is a transfer to Spades

 - 3/4
is a transfer to Clubs

 - 3/4NT
is a transfer to Diamonds

 - 4/5
is Beta (0-4 over 2NT except where this shows 24+ and Beta 0-7

whenever 24+ balanced has been shown

 - No other responses are permitted.

5.7 Intervention over Natural bidding sequences

5.7.1 Over 1
Responder passes with 0-4, doubles with 5-7 or with a minimum

positive response with no good bid
available. Positive responses

are bid as normal, except that an immediate jump-shift shows any

range of positive 4441 (bidding the suit below the singleton).

5.7.2 After 1-1
Opener should pass with any minimum 1 Opener as any bid

shows extra values. A Double by Opener is for takeout, but by

responder in 4th position is negative, showing values but no good

bid and implying interest in any unbid majors.

5.7.3 Lebensohl
Lebensohl sequences are available as described above after

intervention over natural sequences (ie: fast and slow cue-bids):

Immediate bids at the same level are merely competitive, whereas

fast bids at the next level by Opener are forcing and slow bids at

the next level are invitational. Fast cue bids of opponents’ suit ask

for distributional information, whereas slow cue-bids ask for stops

for the purpose of NT’s.

By Responder, fast bids at the 3-level are invitational whereas

slow bids are weaker and to play. Fast cue-bids shows a good

4-card raise in Opener’s suit (if one has been shown) whilst a slow

cue-bid shows a good 3-card raise.

Direct raises of Opener’s suit by Responder are pre-emptive,

whereas immediate raises of Responder’s suit by Opener agree the

suit and ask for any shortage to be shown by bidding the suit

below.

5.8 Positive Responses

Responder should always describe his hand as accurately as possible. A 5-card suit should always be shown, no matter how weak. If Responder has two 5-card suits he should generally show the cheaper or highest-ranking first even if the more expensive one is a stronger suit. With 6-5 distribution, Responder should normally show the 6-card suit first, the exception being that it is normally right to show a strong 5-card major before a weaker 6-card minor. Hence wth 5-5 in the Majors, Responder should show the Spades first (with 1NT)

Once a Positive response has been given, the sequence becomes game-forcing and Asking Bids are firmly established. These only lapse when Opener hands over the Captaincy of the hand or makes a natural return to No Trumps or an agreed trump suit at game level of above. All such sign-offs are to play unless obviously invitational in nature.

If at any point Opener makes a Jump Shift during the course of an Asking Bid sequence, this is always ‘to play’. If Opener makes a third bid in a suit where he has already made two Epsilon asks, then this is always to play unless Responder has shown a singleton or void and exact controls are not known, in which case it is Beta.

6.1 Asking Bids - General

6.1.1 Order of Asking Bid Sequences

The rules which govern which Asking Bid is which are clearly defined and there can never be any doubt as to it:-

Alpha

is always the first Asking Bid in any sequence if it is used at all. Normally

used with 2-suited hands, in practice.

Beta

is available at a low level or 4/4, or in known (ie: declared) short suits,

but at no other times except as defined in special sequences.

Gamma

is a trump-asking bid in Responder’s suit only if no other suit has yet

been agreed as trumps. Some other bids are defined as Gamma (ie: not

actually in Responder’s suit but referring to it

Delta

is an immediate Jump-Shift over 1-1 and is not used otherwise.

Zeta

is a Jump-Shift after a positive response to 1, setting the suit

unconditionally and asking for controls along the lines of Beta.

Eta

is a trump asking bid when 4441-shape hands have been shown.

Theta

Trump asking bid generally used after a low-level Beta Ask.

Iota

is used after a negative Response to Alpha or Theta, or instead of Theta

when a balanced hand has been shown.

Epsilon

is only used in new suits once a suit has been firmly agreed as trumps.

Note, however, that 4/4 Beta takes precedence over 4/4 Epsilon,

and that 4/4 Iota takes precedence over either Beta or Epsilon, on the

basis that suit agreement is the most important issue to be decided.

Sigma

is used after a positive Response to Alpha, to chek on trump solidity.

6.1.2 Which Sequence to Choose
This is a matter of judgement and experience, and there are usually a number of possible routes which can be taken:- Alpha is usually used to best advantage with 2-suited hands, but is sometimes used for single-suiters when Opener can judge that a negative response will allow a cheap Gamma in Responder’s suit (eg: 1-1-2-2-2) whereas otherwise it is often better to make a low-level Beta and then a Theta ask in Opener’s suit rather than an immediate Alpha.

Gamma always agrees Responder’s suit unless followed immedately by a minimum bid in NT’s which hands over the Captaincy of the hand. It’s worth noting, however, that Opener can always make a Gamma and agree Responder’s suit, holding all the time a completely solid suit of his own, or one in which he can ascertain Responder’s holding via an Epsilon, and then Jump-Shift into a final contract in that suit at a later stage. It is always clear to responder what is happening. If a suit has been agreed by other means, then any bid in Responder’s suit is Epsilon rather than Gamma.

In general, experience has shown that the cheapest possible sequence is usually the best one. Sometimes, however, it is necessary to anticipate the likely response and perhaps choose what seems like a more expensive sequence in order to conserve space at a later stage. If the anticipated response would take the bidding too high, then generally the Ask should not be made.

The responses to all the asking bids have been considerably widened from the original scheme of Asking Bids and some new Asking Bids introduced to give added flexibility and to conserve bidding space in some situations where the cheaper responses to an asking bid have already been ruled out by responses to a previous ask, perhaps one relating to a different suit.

6.1.3 Suit Agreement

Alpha

A 3-step response agrees the suit.

Beta

Asks solely about controls and does not relate to any trump suit.
Gamma

Any response agrees the suit unless Opener immediately hands over the

Captaincy of the hand by bidding NT’s at the minimum level, or makes an

obviously invitational or natural bid in another suit at a later stage.

Delta

A 4-step response agrees the suit.

Zeta

sets the suit unconditionally.

Eta

sets the suit unconditionally.

Theta

A 4-step response agrees the suit, but if a Theta is made in the same suit

after an Alpha Ask, then a response showing Qxx/xxx agrees the suit.

Iota

(Contracted Theta). If Iota is a repeat Theta or Delta in the same suit (ie:

asking for clarification), then this sets the suit. If Iota is a contracted

Theta when a balanced hand has been shown, or in a new suit after an

insufficient Alpha response, then a 3-step response agrees the suit.

Epsilon

is usually used only after trumps have been agreed, but see above.

Sigma

is used after a positive Response to Alpha, so Trumps are agreed.

Once a suit has been agreed as above, then any bid in any other suit is Epsilon or Beta

	E/W Vul

Dealer E
	KQ
 Qxx

 xxx

 AQJT9
	

	 xx

 xxx

 KQxxxx

 Kx
	
	 xxx
 xx
 Jxx
 xxxxx

	
	 AJTxxx
 AKJTx
 A
 x
	

Bidding

E
S
W
N

No
1
No
21

No
22
No
2NT3

No
34
No
45

No
46
X7
48

No
59
X10
XX11

No
512
No
613

No
614
No
715

X16
7NT17
X
No

No
XX18

1. Positive, 8+ with 5-card+ Clubs

2. Alpha in Spades

3. No Support, Less than 4 Controls

4. Iota in Hearts

5. Qxx (or KQ)
6. Beta (Clubs have been bid naturally so 4 becomes Beta)

7. A double to make up for not pre-empting over 1, no doubt.

8. 3 Controls

9. Epsilon in Diamonds (likely to be a very cheap ask as partner is unlikely to have an Honour in diamonds, and therefore cheaper than 5 Epsilon).

10. Obviously didn’t learn from the explanation of North’s 4 bid.
11. No Control

12. Epsilon in Spades

13. 2nd and 3rd Round Control

14. Clarify, please

15. Both (ie: KQ exactly)

16. “Didn’t you hear me last time?”
17. Knows partner must have A for his 3 controls and can therefore count 13 tricks, since both majors are solid.

18. Can still count up to 13.

After all this, East led his 4th highest club (!!!), which gave us 17 tricks off the top. ...and this was in a Manchester League 1st Division match!

7.1 Alpha

This asking bid occurs in the following situations:-

Ÿ A new suit bid after a positive response to 1, but not a relay in the next suit over a response of 1NT, 2 or 2, which is Beta.

Ÿ An immediate jump-shift after an opening bid of 1, 1 or 2.

Ÿ A 2-level suit response to an Opening bid of 1, or a jump-shift response when opponents have interfered over an Opening of 1.

Ÿ A rebid of 2NT when responder has made a positive response of 1NT, 2 or 2 to a 1 Opening. This is Alpha in the relay suit (which would be Beta, as above). eg:-
1-1NT-2NT is Alpha in Clubs.

Ÿ A 3-level jump-shift over an Opening bid of 1NT or a rebid of 1NT. But note that in the sequences 1-1-1NT, 1-1-1NT (where this shows 10-12), 1-1-1NT and 1-1-1-1-1NT, where responder has already limited his strength, 3-level jumps are not Alpha, but merely invitational with a good 6-card suit and little outside.

The responses to Alpha are as follows:-

1 step

0-3 controls and no good support (less than Qxx or xxxx)

2 steps
4+ controls and no good support

3 steps
0-3 controls and support (at least Qxx or xxxx)

4 steps
4+ controls and support

5 steps
4 controls and good support (at least Qxxx)

6 steps
5 controls and good support

7 steps
6 controls and good support

8 steps
7+ controls and good support

No other responses are permitted.

Notes:-
Ÿ A 1 or 2 step response does not agree the suit, but any other response does.

Ÿ The response to Alpha always affects the range for a subsequent Beta ask. After a 1 or 3 step response, the Weak range of Beta is used, while after a 2 or 4 step response, the range is Strong, and after an 8 step response it is Super. After a 5, 6 or 7 step response, no further Beta is required.

Ÿ If Opener gets a negative response to Alpha he can make a repeat ask in the same suit, which is Theta (unless responder has already shown a balanced hand, in which case it is Iota) and in this case a response showing Qx or xxx agrees the suit. If Opener makes a repeat ask and gets an insufficient response, then all asking bids lapse with the exception of Gamma in Responder’s suit, and 4/4 Beta.. If Opener makes a Gamma bid, thereby agreeing the suit, then Asking Bids are re-established and Epsilon asks are also permitted. In such situations it is often better to hand over the captaincy after the first Alpha and allow responder to show his hand naturally (eg: to show a second suit, extra length in his first suit, or Qx or xxx in Opener’s suit).

Ÿ If Opener gets a negative response to Alpha and makes a new suit bid (not Gamma), then this is Iota (ie: a contracted Theta) and must be at least a 5-card suit, since a 3 step response (showing Qxx or KQ) agrees the suit. If Opener has a second suit of 4-card length, he usually hands over the captaincy which allows the suit to be agreed by natural means, thereby re-establishing asking bids.

Ÿ See Sigma below for bids to check on trump solidity after a positive response to Alpha.

7.2 Beta

Beta is almost always available in one form or another in any sequence, not just after a 1 Opening Bid. The main situations where a bid is Beta are as follows:-

Ÿ In natural auctions where a suit other than Clubs has been agreed as trumps, or when Clubs have not been mentioned as a possible trump suit, 4 is Beta.

Ÿ In natural auctions when Clubs have been agreed or where trumps have not yet been agreed and Clubs have been mentioned as a suit, 4 is Beta.

Ÿ In asking bid sequences 4 and 4 can be Beta (as above) as long as responder’s exact number of controls is not yet known (ie: no low-level control-asking bid used or a range response to a low-level Beta, Alpha or Zeta). In a sequence where 4 would be Beta but space does not permit it (ie: 4 was the previous response) 4 can be Beta as long as Diamonds have not been agreed. Similarly, where 4 would be Beta, but 4 was the last response, then 4 is Beta.

Ÿ After 1 and a positive response, a low-level Beta is always available.

F After a response of 1 or 1, 1NT is Beta.

F Over 1NT, 2 is Beta.

F Over 2, 2 is Beta.

F Over 2, 2 is Beta.

F If the response to this is a range, then 4/4 is still Beta.

Ÿ Where any 4441 shape hand has been described by bidding the suit below the singleton, then a bid in the singleton suit is Beta. Note, however, that sometimes the first bid in the singleton suit is only a Range ask rather than Beta, and at other times the bid is a Range Beta ask (see below). This is where responder’s declared HCP has not made the sequence game-forcing.

Ÿ In general, where any shortage has been shown by bidding the suit below the void or singleton (including splinter, fragment or short-suit Trial bids), or even shown merely by inference (eg: Opener shows 2 suits, responder gives preference, and then Opener makes a long-suit trial bid in a third suit, thereby effectively showing a shortage in the 4th suit), then a bid of the short suit is Beta.

Ÿ Some sequences contain specific provisions for Beta Asks or for Range/Beta Asks which do not fall into any of the above categories.

Notes:-
It cannot be stressed enough that suit agreement is more important than controls, and that general controls (ie: Beta) takes precedence over specific controls (ie: Epsilon). Thus 4/4 Theta/Iota takes precedence over 4/4Beta, which in turn take precedence over 4/4 Epsilon.
There are 5 Ranges, depending on Responder’s known strength:-

Ÿ Normal

Where responder’s strength is not known or known to be

intermediate (ie: 11-15). Steps are 0-2, 3, 4, 5, etc (Ace = 2

Controls, King = 1 Control).

Ÿ Weak

Where responder is known to be weak (0-10 HCP) or to have less

than 4 controls. Steps are 0, 1, 2, 3, 4 etc.

Ÿ Range

In specific sequences where responder is 11-15 and range is

important. Steps are Min, Max & 0-2 controls, Max and 3 controls,

Max & 4 Controls etc etc.
Ÿ Strong

Where responder is known to be 16+ or to have at least 4 controls.

Steps are 0-4, 5, 6, 7 etc
Ÿ Super

Where responder is known to be 24+ or to have at least 7 controls.

Steps are 0-7, 8, 9, 10 etc etc.
Where Beta is used twice (To all intents this is when the response to the first Beta was 0-2, then the second ask is always using the Weak Range.

7.3 Gamma

This is a trump asking bid in responder’s suit. This will usually be of at least 5-card length, but there are occasions when it will only be 4-card (eg:- 1-1NT-2-3. The Heart suit will be only 4-card as with a 5-5, the hand would be opened 2NT).

A bid is Gamma only in the following situations:-

Ÿ After 1 and a positive suit response, the first bid in responder’s suit is Gamma so long as no other suit has already been agreed as trumps.

Ÿ In any sequence where asking bids have been established but no suit yet agreed as trumps, then the first bid of responder’s suit below game level is Gamma, unless slam values have definitely been established, in which case Gamma is permitted below slam level.

Ÿ In a Forcing No Trump sequence, the cheapest relay over Opener’s rebid is Gamma in the Opening major. If Opener has definitely shown a second suit, then the 2nd-cheapest relay is Gamma in the second suit.

Ÿ There are some other specific sequences (mentioned elsewhere) where a bid is Gamma, but they most fall within the ambit of the second category above.

There are two ranges of Gamma, depending on whether Opener’s exact length is known or not (eg: 1-1NT-3-3 is Gamma in Clubs, and Opener is known to have exactly 5-card Clubs, as with 6-card Clubs he would have opened 2. Thus:-

Ÿ Length Known
Steps are:-
1. No Top Honour

2. One Top Honour

3. One Top Honour and the Jack

4. Two Top Honours

5. Two Top Honours and the Jack

6. Three Top Honours

Ÿ Length not known Steps are:
1. No Top Honour (any length)

2. One Top Honour (min length)

3. 2 or 3 Top Honours (min length)

4. One Top Honour (Min length + 1)

5. Two Top Honours (Min length + 1)

6. Three Top Honours (Min length + 1)

7. One Top Honour (Min length + 2)

... etc etc (Open ended responses)

Repeat Gamma
Unless responder shows 3 Top Honours or no Top Honour when his length is known, a repeat Gamma is permitted below game level (or even at game level if slam values have been established - Responder has to judge) to clarify responder’s holding:

Ÿ If no Top Honour shown,
Steps are:-
Minimum length, Min + 1, Min + 2, etc

Ÿ If One Top Honour shown,
Steps are:-
Q or KJ,
K or AJ,
A or QJ

(If one Top Honour and jack shown,

then responder simply shows which

honour.)

Ÿ If two Top Honours shown,
Steps are:-
KQ or AKJ
AQ or KQJ
AK or AQJ

(Again, if the jack has already been

promised then responder simply shows

which combination of Top Honours he

holds)

7.4 Delta

Delta is always a strong bid showing at least 24+ points and occurs in only one situation, which is a jump-shift over a negative response to 1. It allows opener to establish asking bids even after a negative response to 1. It should be borne in mind that responses can be hideously expensive and should be used on sub-minimum hands only very sparingly:-

The step responses to Delta are:-
1. - or x

2. Q or xx

3. Qx or xxx

4. KQ or Qxx

5. Xxxx

6. KQx or Qxxx

7. KQxx

8. xxxxx or xxxxxx

9. Qxxxx or Qxxxxx

10. KQxxx or KQxxxx

Ÿ A 4-step response agrees the suit.

Ÿ If a lesser response is given, then an immediate new suit bid is Iota.

Ÿ An immediate repeat in the same suit below game level asks for clarification, and the shorter of two alternatives is always shown as 1 step and the longer as 2 steps.

Ÿ A second ask in the same suit always agrees the suit as trumps, whatever responder’s initial response (ie: even if it was 1, 2 or 3 steps).

Ÿ If after the response to Delta, Opener bids No Trumps below Game level (In practice this is only possible in the sequence 1-1-2-2-2NT), then this is forcing but handing over the captaincy.

Ÿ If, more normally, the No Trump rebid is at Game level or above, then whatever the response to Delta, this shows that responder’s holding is insufficient. The NT rebid is not forcing and with 0-3 points responder will normally pass. Given that Opener has shown 24+, however, with 4-7 points and a reasonable 5-card or 6-card suit, responder should bid on as if Opener has simply handed over the captaincy of the hand

	N/S Vul

Dealer W
	xxxx
 KQJ

 x

 QJxxx
	

	AKJx

 x

 AKJTxx

 AK
	
	 Qx
 xxxxxx
 Q
 xxxx

	
	 xxx
 ATx
 98xxx
 xx
	

Bidding

W
N
E
S

1
X1
XX2
No

23
No
24
No

35
No
36
No

37
No
48
X9

XX10
No
411
No

612
No
No
No

1. 2 suits of same Colour

2. This shows 4-7 points. The double was to prove hideously expensive:-

3. Delta in Diamonds, saving a whole round of bidding from normal sequences
 4. Q or xx
5. Repeat Delta in Diamonds

6. Stiff Q. Diamonds now set as trumps.
7. Epsilon in spades

8. 3rd Round Control

9. Decides his partner must have the blacks!

10. Able to make a second Ask in Spades
11. Both (ie: exactly Qx)

12. Knows that only a 6-0 trump split can defeat this

This is a classic case of cheap interference being a positive assistance. Without the two doubles there is no way that West would have had the space to elicite the information that partner has exactly the 2 cards which make 6 possible.

7.5 Eta

This is a trump asking bid, used only to enquire about the suit quality of one of Responder’s 4-card suits when exactly a 4441 shape hand has been shown, or in some sequences where other 4-card suits have been shown. Only one Eta ask is ever permitted and it always sets the trump suit unconditionally.

Eta asks are only allowed in the following situations:-

Ÿ After 1-3/// or after an impossible negative. Opener will always make an Eta bid before any Beta in the singleton suit, otherwise he is likely to be making the Eta at game level and responder may view it as a sign-off.

Ÿ After 1-1-2NT, an Eta ask is permitted if space permits below game level

Ÿ After 1-1-3///, No Eta asks are permitted.
Ÿ After 1-1-1 an Eta ask is only permitted if Responder makes a Range Ask, Opener shows maximum range, and an Eta can be accomodated below Game level.

Ÿ After 2-2-2NT No Eta asks are permitted.
Ÿ After the sequence 2-2-3/// an Eta ask is only permitted if it can be accomodated below game level (ie: in a minor)

Ÿ After 2-2 and 2-2NT, Responder is always able to set the suit with an Eta Ask if Opener shows a 4441 hand.

Ÿ There are some other sequences where 4-card suits have been shown (eg: 2/2 Reverse Roman) where some bids are specfically designated as Eta Asks.

Responses to Eta are as follows:-

1. Jxxx or worse

2. Qxxx

3. QJxx

4. KQxx

5. KQJx

6. AKQx

No repeat asks are permitted to ascertain which honours are held.

Ÿ If an Eta ask is made, then a subsequent bid in the singleton suit is always Beta.

Ÿ Once an Eta ask has been made to set the suit, then any new suit bid is always Epsilon, but no repeat Epsilons are permitted if a 4441 shape hand has been shown (because they will never be necessary, since partner’s exact shape is known).

	Both Vul

Dealer S
	xxxx
 KQxx

 x

 KTxx
	

	KJx

 xx

 JTxx

 xxx
	
	 Ax
 xxx
 xxxx
 Axxx

	
	 Qxxx
 AJxx
 AKQ
 QJ
	

Bidding

S
W
N
E

1
No
11
No

12
No
33
No

34
No
3NT5
No

No6
No

1. Negative, with 8-10 and 4441

2. Intending to rebid 1NT over 1
3. Impossible negative, diamond singleton

4. Eta in Spades, an inspired bid by Jason, realising the horrible diamond duplication and the possibility of a shortfall of honours in the Majors.

5. No top honour. 6. Deciding this is definitely the best spot with 3 probable losers in Spades
This was played in a Manchester Bridge Club Pairs event, and we were the only N/S pair to find 3NT, the rest of the room mostly going off in 4 or 4, unable to resist the 4-4 major fit, the bidding normally going 1-1-3-4, 1-3-4, 1-4-4, and some even 1-3-4NT-55. (In practice we romped home with 10 tricks after opponents kept attacking diamonds, for a clear top <grin>).

7.6 Zeta

Zeta is a bid which unconditionally sets the trump suit (guaranteed solid) and asks for controls in the same way as Beta (always in the 0-2 Range, however). It occurs in only 3 situations:-

Ÿ A jump shift following a positive response to 1 (eg: 1-1-3)

Ÿ A jump-shift following 1-2NT.

Ÿ A bid of 3/3/3 after the sequence 1-1NT-2NT

F Because Zeta sets the trump suit unconditionally, any subsequent new suit bids are Epsilon unless a 1-step response to Zeta is given, in which case 4/4 Beta is still available if required.

F Returns to the trump suit and No Trumps are always to play unless obviously invitational.

7.7 Theta

Theta is used in only 4 situations but is the most common method for Opener to ascertain responder’s holding in his (Opener’s) main trump suit.

Ÿ When a low-level Beta has been used after 1 and a positive response, a new suit bid over the Beta response is Theta.

Ÿ When an Alpha ask is used and gets an insufficient response, a repeat is Theta.

Ÿ In a Forcing NT sequence where Opener does not show a 2nd suit, and responder makes a bid of the 2nd-cheapest new suit (ie: Beta), a new suit bid over the Beta response is Theta.

Ÿ After 1-1NT-2 and 1-1NT-2, continuations which would normally be Alpha in a 1 sequence are in fact Theta, not Alpha (eg: 1-1NT-2-2).

F The responses to Theta are identical to those for Delta.

F Repeat Theta’s can be made to clarify Responder’s holdings, and, as with Delta, the shorter of two alternatives is shown as 1 step. The only exception is where Qx or xxx has been shown, in which case the responses to a repeat are Qx, xxx, Jxx, QJ.

F A repeat Theta always sets the suit as trumps.

F A repeat Theta is not permitted in the Forcing No Trump sequence.

7.8 Iota

Iota is a slightly collapsed version of Theta and replaces Theta is some situations:-

Ÿ An immediate new suit bid after an insufficient response to either Alpha, Theta, Iota or Delta, except where the bid is Gamma (ie: in responder’s suit).

Ÿ Where responder has shown a balanced hand (eg: 1-1), any bid which would normally be Theta is now Iota, as responder is known to have at least a small doubleton in every suit.

The responses to Iota are:-

1. Less than Qx or xxx

2. Qx or xxx

3. KQ or Qxx

4. KQx or xxxx

5. Qxxx

6. KQxx

7. xxxxx or xxxxxx

8. Qxxxx or Qxxxxx

9. KQxxx or KQxxxx

F Rules for repeat Iota asks are exactly as for Theta, including the extended response where Qx or xxx has been shown. Repeat Iota’s always agree the suit as trumps.

7.9 Epsilon

Epsilon can never be used unless a suit has been agreed as trumps, but once a suit has been agreed as trumps, a bid in any other suit is Epsilon unless it is Beta, or unless the Captain of the hand jump-shifts to a new suit, which is always to play, or unless a cue-bidding sequence is specified as available (eg: in some 1 and 1 sequences)

Epsilon initially asks for the specific degree of control held in a suit. Responses are:-

1. No Control (ie: xxx or longer) or 1st and 2nd Round Control (ie: AKx or A)

2. 3rd Round Control (ie: xx, Qxx or Qx)

3. 2nd Round Control (x, Kxx or K)

4. 2nd and 3rd Round Control (Kx, KQx or KQ)

5. 1st Round Control (Void or Axx)

6. 1st and 3rd Round Control (Ax, AQx or AQ)

7. 1st, 2nd and 3rd Round Control (AK, AKQx or AKQ)

Repeat Epsilon
A repeat Epsilon can usually (not when 4441 shape hands have been shown) be made in order to clarify responder’s exact holding, the responses being:-

1. Shortage

2. Honour

3. Both

4. Suit without the Jack

4 Suit with the Jack

Where 1st Round Control has been shown, Step (3) above is omitted. Where responder is already known to have at least a 4-card suit, then the responses to the repeat ask relate solely to possession of the Jack (ie: 1 step shows no Jack held and 2 steps show the Jack).

3rd Epsilon Ask
A third bid in an Epsilon suit (ie: after an Epsilon and repeat) is always ‘to play’ unless:-

Ÿ Small singleton or void shown

and
Ÿ Exact level of controls is not yet known (ie: no Beta or Range response only)

In these circumstances, the bid is Beta in the appropriate range.

Epsilon in Singleton Suit
Where a singleton has been shown and Asking Bids established in a sequence where a suit has been firmly agreed as trumps, it is possible for the Captain of the hand to ask about the nature of the singleton, but only if Responder’s exact number of controls has already been established (ie: the bid is not needed as Beta). This is the only occasion where repeat Epsilons can ever be made when 4441 shape hands have been shown.

An Epsilon in the singleton suit gets the following responses:-

1. X or J

and for a repeat
1. X or Q

2. Q or K

2. J or K

3. A

Where a shortage has been shown via a splinter which could be either s ginelton or a void, an Epsilon gets uses the following steps:

1 Step

Singleton (Not King or Ace)

2 Steps
Singleton King

3 Steps
Void

4 Steps
Singleton Ace.

7.10 Sigma

Sigma is used only immediately over a positive response to Alpha (positive in terms of trump support) to check on how solid the agreed trump suit is. There are three scales used for Sigma, depending on whether the Alpha Response was a 3, 4, or 5-step or greater response.

A bid is Sigma in the following situations only:

· After a 3 or 4-step response to Alpha an immediate repeat bid in the same suit below game level is Sigma.

· After a 5-step or greater response to Alpha a relay in the next suit up over the Alpha Response is Sigma.

Note: 4/ 4 Beta takes precedence over 4/ 4 Sigma
The 3 Scales used for Sigma are as follows:-

a) After a 3-step response to Alpha

1. xxxx(x)

2. Hxx

3. HHx

4. Hxxx(x)

5. HHxx(x)

b) After a 4-step response to Alpha
1. xxxx(x)

2. Hxx

c) After a 5-step or greater Response to Alpha
1. Hxxx

2. Hxxxx

3. HHxx

4. HHxxx

5. HHHx(x)
Repeat Sigmas

If Responder shows No Top Honours or only One Top Honour in response to Sigma, Then a relay in the next suit up over the Sigma Response is a repeat Sigma, asking about possession of the Jack (One step denies, and two steps confirm).

· Sigma and especially repeat Sigma should be used sparingly because often the bidding space can be used more profitably in other ways, for Epsilon.

8.1 Handing over the Captaincy

The player who institutes Asking Bids in any sequence is the Captain of the hand, in that he directs the course of the bidding. In some situations, however, the Captaincy of the hand can be relinquished. This usually takes the form of a bid of 2NT, but can sometimes be a bid of 3NT or even, rarely a sign-off in Opener’s suit below game level after a positive response to an Alpha.

Ÿ After 1-1-1NT-2/2/2/2
-2NT is Baron looking for a 4-4 fit.

Ÿ After 1-1/1NT/2/2-(Beta & Response)-2NT shows a balanced hand with no good support for responder’s suit. Responder can bid a second suit if held or show extra strength or length in his first suit or sign off in 3NT. Responder should not proceed beyond 3NT except with a very distributional hand.

Ÿ After 1-(Any Positive)-2NT (where this is not Alpha), this usually shows a minimum balanced hand with no good support for partner’s suit if one has been shown and is either Baron (if partner has shown a balanced positive) or simply handing over the Captaincy as above, the difference being that as Opener has not made a low-level Beta, Responder is free to go beyond 3NT if his own values or distribution warrant it and 4/4 Beta is available to him. If Opener supports a second suit or gives preference to responder’s first suit, then Responder can also make use of Epsilon Asks.

Ÿ In general where Opener does not make use of a low-level Beta or Alpha and subsequently signs off in 2NT or 3NT, or game in an agreed suit, then Responder is entitled to carry on further if his hand seems to warrant it. If, however, Opener has made use of a low-level Beta or Alpha, which always includes information about Responder’s Controls, then the sign-off should always be respected except in exceptional circumstances (eg: a distributional 2-suiter with a side-suit void where this will probably compensate for the apparent lack of high-card controls).

Ÿ If Opener gets a positive (support) response to Alpha and immediately signs off below game level in a suit, this shows a minimum strength hand with no immediate ambitions beyond game.

F If responder has shown 0-3 controls, it invites responder to bid the suit below any singleton or to jump in the suit below any void held, allowing a subsequent Beta in the short suit. If, however, Responder is known to be balanced, then it simply invites cue-bids. Responder is, of course, free to sign off in NT’s or game in the agreed suit with no further ambitions and/or nothing to show.

F If, however, Responder has shown 4 or more controls, the sign-off below game level invites Responder to continue with Beta and Epsilon bids and is usually showing a hand where Opener feels it will be easier or cheaper for Responder to elicite the right information rather than the other way round (eg: It may, for example, be a hand where Opener, despite his point count, has a severe lack of controls himself. Again, though, with minimum values Responder is free simply to bid 3NT or game in the agreed suit.

Ÿ Where Opener makes an Alpha, gets a negative response and immediately bids 2NT, this hands over the Captaincy and Responder’s continuations are much as in the second category above. As there, the sign-off denies the wish to make a Gamma ask and therefore implies no good support for Responder’s suit and Responder is best to re-suggest his suit naturally only if he has extra strength and/or length in the suit.

8.2 Four No Trumps

This is never Blackwood is any shape or variety but either Natural and to play, or Quantitative or a general slam try (perhaps if no Beta is possible), or an invitation to cue-bid. There are some specific situations where it is a rolling bid, usually denying a club control at the start of a cue-bidding sequence. Responder must judge in each instance the interpretation to be placed, but is rarely much room to doubt as to which it is. If it is an invitation to cue-bid then this either shows no further 1st Round Controls to show or it may be that Opener is particularly interest in any Club control(s) which Responder may have, in which case it is a rolling bid to facilitate this. There is one situation where 4NT is Beta (See 9.1.2 below).
8.3 Asking Bids in Natural Sequences

For the most part natural sequences tend not to use Asking Bids unless Responder is completely unlimited and trumps have been agreed at or below the 3-level, except in those specific places where Asking Bid entry-points are defined by the system (eg: 1♦-2♠ Alpha, or 2♥-3♣ Gamma). Whilst in theory 4♣ Beta is available in any auction, prudence dictates that in practice the situations where it is used are quite limited. The rules surrounding Asking Bids in natural sequences are as follows:

1. Except as specifically provided for in the system, Asking Bids are not used unless responder is completely unlimited and trumps have explicitly been agreed below the level of 3NT.

2. Beta in a known singleton suit is always available

3. 4♣ Beta is normally available over Intermediate Openings only when Responder is either known to be very strong or is still completely unlimited, and trumps have been explicitly agreed at the 2 or 3-level. If trumps have been agreed and responder is limited in some way, then 4♣/4♦ will be a cue-bid rather than Beta.

4. In circumstances where trumps have been agreed and 4♣/4♦ Beta is used, then this establishes an Asking Bid sequence and subsequent side-suit bids are Epsilon.

5. In natural sequences, unless 4♣/4♦ Beta is available and has been used, Epsilons are never available, and side-suit bids are cue-bids.

To explain the above, take a sequence such as 1♠-2♦-3♦-4♣ Here Responder is completely unlimited and trumps have been explicitly agreed at the 3-level, so 4♣ is Beta here and following the Beta response, Epsilons are available in suits other than Diamonds.

Conversely in a sequence such as 1♠-1NT-2♥-3♠-4♣-?? here Responder has limited their hand with the 3♠ rebid, so 4♣ is a cue-bid rather than Beta.

In the sequence 1♦-1♠-2♥-3♣-3♠-4♣-?? here Responder is completely unlimited but trumps have not been explicitly agreed. 4♣, however, is Beta because Opener has shown a shortage in Clubs with the 3♠ response. Epsilons are not available after the Beta Response, however, because it is not clear which suit Responder wishes to play in and they must sign off over the Beta response.

9.1 Intervention in Strong Sequences

Whilst there is no doubt that opponents can disrupt an asking bid sequence with psyches, random bids or determined and/or pre-emptive interference, if only by using up bidding space, as much as possible has been done to relcaim much of the space lost by the interference. Indeed, cheap interference, and especially doubles, actually create bidding space that wasn’t there before. There are three areas which need to be considered.

Ÿ Interference Over an Asking bid and before the response

Ÿ Interference over the response to an asking bid and before the next Ask

Ÿ Interference immediately over a positive response to 1
9.1.1 Intervention over an Asking Bid
The follows the DOPI and ROPI style to save space, thus:-

Ÿ Ask-Interference-Double/Redouble
shows 1 Step

Ÿ Ask-Interference-Pass

shows 2 Steps

Ÿ Ask-Interference-1 Step

shows 3 Steps

Ÿ Ask-Interference-2 Steps

shows 4 Steps etc etc

If, however, the interference is of such a nature that it jumps at least one round of bidding to a level above 3NT or above game level in an agreed suit, then responder answers as follows:-

If the Asking Bid was

Alpha

Double
shows no Support

Pass

shows Support with 0-3

1 Step
shows support with 4

2 Steps
shows support with 5...

Beta

Double
shows Min (0-2, 0-4 etc)

Pass

shows Minimum plus 1

1 Step
shows Minimum plus 2...

Gamma
Double
shows 0 or 1 Top Honour

Pass

shows 2 Top Honours

Delta

Double
shows < Qxx/xxxx

Pass

shows >= Qxx/xxxx

Epsilon
Double
shows none or 3rd Round

Pass

shows 2nd Round Control

1 Step
shows 1st Round Control

Zeta

As for Beta, above

Eta

Double
shows 1 Top Honour or worse

Pass

shows 2 Top Honours or better

Theta

As for Delta, above.

Iota

As for Delta, above.
9.1.2 Intervention over Response to an Ask
In general:
Double
is an Ask in the suit below that of the interference.

Pass

is an Ask in the suit 2 below that of the interference.

F It will always be completely clear what sort of Asking Bid it is given the sequence thus far (ie: the normal rules for the order of Asking Bids applies). In a sequence such as:-

1-1-1-1NT-2 (Interference),
now Double is Iota in Clubs, and Pass is Beta (ie:

1NT over 1 would have been Beta).

F Where, however, the intervention is such that it jumps at least one level to a level above 3NT or above game level in an agreed suit (eg: 1-1-1NT-2-2-3-4), then double is an ask in the suit below and Pass is Lebensohl, demanding a double from partner after which Opener will either pass for penalties or sign off (unless he makes an obviously invitational bid.

F Any bid by Opener is still an Asking Bid and the usual rules apply. The only exception is that if the Intervention has prevented Opener from making a Beta ask (or from making a second Ask where Responder’s level of controls is still not known exactly), then an immediate bid of 4NT is Beta.

	
	Ax
 Ax

 KT9

AQJ843
	

	 KQxx
 K9x
 xxx
 K9x
	
	 T98xxx
 JTxx
 Jx
 x

	
	 J
 Qxxx
 AQxxx
Txx
	

Bidding

N
E
S
W

-
-
-
No

11
12
2
23

X4
No
25
X6

No7
No
38
No

39
3
No10
No

X11
No
412
No

413
No
514
No

615

1. 16+

2. Either long or short in Spades

3. “Competitive in Hearts”

4. Beta, Asking for controls

5. 0-2 Controls

6. “I’ve got Spades”

7. Asking in Diamonds

8. 5-card, 2 Top Honours

9. Asking in Hearts

10. 3rd Round Control

11. Asking in Hearts again

12. Honour (ie: At least Qxx)

13. Asking in Spades

14. 2nd Round Control

15. Knowing it’s the right contract played

from the right side (ie: West cannot lead

Hearts to advantage).

This hand and the one over the page are, like all the example hands, taken from real tournament play and show how the system copes with interference. Our experience is that even partnerships who are relatively experienced playing against Precision Club tend to give up with misleading or psychic interference once they realise that you have the system to cope with almost anything, and very often stop competing altogether once they realise that in many situations their interference is creating space for you that otherwise wouldn’t be there, and is making the bidding easier for you rather than the other way round (eg: being able to make 2 low-level Beta Asks as has happened on occasion).

	
	Qxx
 x

 KQTx

QT98x
	

	 AT9xx
 K9xx
 9x
 Jx
	
	 KJxxx
 Txx
 Jxx
 xx

	
	 -
 AQJxx
 A8xx
AKxx
	

Bidding

N
E
S
W

-
No
11
X2

23
X4
XX5
No

26
2
No7
No

X8
No
39
No

410
No
411
No

412
No
513
No

614
No
715
No

No
No

1. 16+

2. 2 Suits with same colour (!)

3. 8+ with 5-card Clubs

4. Take-Out

5. Asking in Clubs

6. 5-card, 1 Top Honour

7. Control Asking

8. 0-2 Controls

9. Asking in Hearts

10. 2nd Round Control

11. Asking again in Hearts

12. Shortage

13. Asking in Spades

14. 3rd Round Control

15. Virtually able to write down North’s hand

as he must have KQ Diamonds to make up a

positive and is almost certainly 3145 or 4135

9.2 Interference over a Positive Response to 1
In general this follows a similar pattern to that outlined in 9.1.2 above. It is, however, complicated by the need to allow Opener to make cheap Beta and Gamma Asks whenever possible. The full scheme over cheap interference is as follows (In all cases, the Interference bid is marked with an asterisk:-

9.2.1 After 1 - 1
1 - 1
- 1*

- Double
is Gamma in Hearts

- Pass

is Alpha in Diamonds

- 1NT

is Beta

- 1NT*

- Double
is Alpha in Spades

- Pass

is Gamma in Hearts

-2

is Beta

- 2*

- Double
is Beta

- Pass

is Alpha in Spades

- 2

is Gamma in Hearts

- 2*

- Double
is Alpha in Clubs

- Pass

is Beta

- 2

is Gamma in Hearts

- 2NT

is Alpha in Diamonds

- 2*

- Double
is Alpha in Diamonds

- Pass

is Beta

- 2NT

is Gamma in Hearts

- 2*

- Double
is Gamma in Hearts

- Pass

is Alpha in Diamonds

- 2NT

is Beta

- 2NT*

- Double
is Alpha in Spades

- Pass

is Gamma in Hearts

- 3

is Beta

9.2.2 After 1 - 1
1 - 1
- 1NT*

- Double
is Alpha in Spades

- Pass

is Alpha in Hearts

- 2

is Beta

- 2*

- Double
is Beta

- Pass

is Alpha in Spades

- 2*

- Double
is Alpha in Clubs

- Pass

is Beta

- 2*

- Double
is Alpha in Diamonds

- Pass

is Beta

- 2*

- Double
is Alpha in Hearts

- Pass

is Beta

- 2NT*

- Double
is Alpha in Spades

- Pass

is Alpha in Hearts

- 3

is Beta

- Higher*
- Double
is Alpha in the suit below or in Spades if the

interference is in Clubs

- Pass

is Beta

9.2.3 After 1 - 1NT
1 - 1NT
- 2*

- Double
is Beta

- Pass

is Gamma in Spades

- 2NT

is Alpha in Clubs

- 2*

- Double
is Alpha in Clubs

- Pass

is Beta

- 2NT

is Alpha in Diamonds

- 2*

- Double
is Alpha in Diamonds

- Pass

is Beta

- 2NT

is Alpha in Hearts

- 2*

- Double
is Alpha in Hearts

- Pass

is Beta

- 2NT

is Gamma in Spades

- 2NT*

- Double
is Gamma in Spades

- Pass

is Alpha in Hearts

- 3

is Beta

- Higher*
- Double
is Gamma in Spades

- Pass

is Beta

9.2.4 After 1 - 2
1 - 2
- 2*

- Double
is Gamma in Clubs

- Pass

is Beta

- 2NT

is Alpha in Diamonds

- 2*

- Double
is Beta

- Pass

is Gamma in Clubs

- 2NT

is Alpha in Hearts

- 2*

- Double
is Alpha in Hearts

- Pass

is Beta

- 2NT

is Alpha in Spades

- 3

is Gamma in Clubs

- 2NT*

- Double
is Alpha in Spades

- Pass

is Beta

- 3

is Gamma in Clubs

- Higher*
- Double
is Gamma in Clubs

- Pass

is Beta

9.2.5 After 1 - 2
1 - 2
- 2*

- Double
is Gamma in Diamonds

- Pass

is Beta

- 2NT

is Alpha in Hearts

- 2*

- Double
is Beta

- Pass

is Gamma in Diamonds

- 2NT

is Alpha in Spades

- 2NT*

- Double
is Alpha in Spades

- Pass

is Beta

- 3*

- Double
is Alpha in Spades

- Pass

is Beta

- Higher*
- Double
is Gamma in Diamonds

- Pass

is Beta

9.2.5 Pre-emptive Interference at the 4-level

If opponents interfere at the 4-level over a positive response to 1, then Opener’s rebids are as follows:-

Double
is Gamma in Responder’s suit if one has been shown,

otherwise it is Beta over 1-1/2NT.

Pass

is Lebensohl, forcing Responder to double and Opener then passes for

penalties or makes a natural and non-forcing bid in his main suit.

Responder must pass or judge to bid on with extra values. Any

continuations are natural and constructive, 4NT being an invitation to

cue-bid and agreeing Opener’s suit. A ‘slow’ 4NT by Opener is ‘to play’.

Bids

by Opener are Alpha but without reference to controls, merely asking for

support (2 steps) or no support (1 step). If Responder shows support then

a relay over the response is Beta. A ‘fast’ 4NT over the interference is

either Beta, agreeing Responder’s suit or, if Responder has shown a

balanced hand, natural but without any great holding in opponents’ suit

(otherwise he would go via a ‘slow’ 4NT.

9.2.6 Pre-emptive Interference at the 5-level

If the opponents intervene at the 5-level or higher over a positive response to 1 then continuations are on similar lines to those shown in 9.2.5 above except that the double shows no first round control on opponents’ suit, but invites Responder to continue with control of the suit. The Pass is still Lebensohl instructing Responder to double, following which any continuation is to play. Immediate bids are invitational.

9.2.7 Opponents Double after 1 and a Positive Response

1 - 1 - X*
- Redouble is Alpha in Diamonds, and Pass is Gamma in Hearts

1 - 1 - X*
- Redouble is Alpha in Hearts, Pass is Alpha in Spades, and 1NT is Beta.

1 - 1NT - X*
- Redouble is Gamma in Spades, Pass is Alpha in Hearts and 2 is Beta.

1 - 2 - X*
- Redouble is Gamma in Clubs, Pass is Alpha in Spades, and 2 is Beta.

1 - 2 - X*
- Redouble is Alpha in Clubs, Pass is Gamma in Diamonds & 2 is Beta.

Thus over a double the low-level Beta is always as normal, and redouble is the suit below except when responder has shown Clubs when it is Gamma in Clubs, and Pass is always Gamma except when responder has shown Clubs when it is Alpha in Spades. Continuations from there on are normal.

10.1 Multi-Coloured 2
This Opening shows one of the following hand types:-

Ÿ A Weak 2 in a Major (typically 6-card suit with 5-9 points)

Ÿ 16-23 points and any 4441 distribution

Ÿ 8 playing tricks in a 2-suited hand with at least a 5-card major and at least a 6-card minor and less than 16 points

The initial responses to the 2 Opening are as follows:-

2 - 2
is to play opposite a weak 2 in Hearts, but otherwise forcing

2 - 2
is to play opposite a weak 2 in Spades, but shows game interest opposite

a weak 2 in Hearts

2 - 2NT
is unconditionally forcing on Opener to show his hand type. Usually a

strong hand but may be intermediate with both majors.

2 - 3/4
is pre-emptive in a major (ie: weak with both majors). In using these,

Responder must bear in mind that Opener may be very strong so these

must be used only with weak hands with shape where the prospects of a

slam opposite a strong hand are remote opposite a 23-count.

No other initial responses are permitted

Continuations are as follows:-

10.1.1 After 2-2
2 - 2
- No
shows the weak 2 in Hearts

- 2
shows the weak 2 in Spades

-2NT
shows interest in game in Spades

- 3/3/3
show a shortage in the suit above, and

maximum range.

- 3

shows any minimum range hand

- 3NT

shows a maximum hand, semi-balanced

(6322) with a good suit with 2 Top Honours

and either the Jack or the T9

- 4//
show a maximum hand with a 2nd 4-card suit

- 4

shows a maximum, semi-balanced,

unsuitable for 3NT.

- 2NT
shows 16-19 and any 4441 distribution

- 3
asks and Opener bids the suit below the singleton, bidding

3 with 4441 and 3NT with 4414. Responder now either

sets the contract or may make a Beta Ask in the singleton

suit first. No Eta Asks are permitted.

- 3
shows the 8 trick hand with Clubs and Hearts.

- 3
forces 3, following which any continuation is ‘to play’

- 3
is Gamma in Hearts (Relay over response is Beta)

- 3
asks for distribution:-

- 3NT
shows 1516

- 4
shows a Diamond void

- 4
shows a Spade void

- 4
shows at least 6-6 or 5-7 distribution with shortages

in both other suits. Now 4 is Beta.

- 3NT is Beta

- 4 is Gamma in Clubs (Relay over response is Beta)

2 - 2
- 3
shows the 8 trick hand with Diamonds and Spades

- 3
forces 3 following which any continuation is ‘to play’.

- 3
is Gamma in Spades (Relay over response is Beta)

- 3NT
asks for distribution:

- 4
shows a Heart shortage

- 4
shows 5161 distribution

- 4
shows a Club shortage

- 4
shows at least 6-6 or 5-7 distribution, with shortages

in both Clubs and Hearts. Now 4NT is Beta.

- 4 is Beta

- 4 is Gamma in Diamonds (Relay over response is Beta).

- 3
shows the 8 trick hand with Hearts and Diamonds

- No
is to play. No interest in game.

Implies only a tolerance for
Hearts

- 3
is Beta

- 3NT
is Gamma in Hearts (Relay over response is Beta)

- 4
is Gamma in Diamonds (Relay over response is Beta)

- 4
is ‘to play’

- 3
shows the 8 trick hand with Clubs and Spades.

- No
is to play. As above it implies only a tolerance for Spades.

- 3NT
is Beta

- 4
is ‘to play’

- 4
is Gamma in Spades (Relay over response is Beta)

- 4
is gamma in Clubs (Relay over response is Beta)

- 3NT
shows 20-23 and 4441, singleton Club

- 4
shows 20-23 and 4414, singleton Diamond

- 4
shows 20-23 and 4144, singleton Heart

- 4
shows 20-23 and 1444, singleton Spade

When the stronger 4441 hands are shown then an immediate bid

of the singleton suit is Beta (0-4) but with or without the Beta Ask,

no Eta Asks are permitted.

10.10.2 After 2 - 2

2 - 2
- No
shows the weak 2 in Spades

- 2NT
shows 16-19 and any 4441 distribution

- 3
asks and Opener bids the suit below the singleton, bidding

3 with 4441 and 3NT with 4414. If Responder makes a

Beta ask in the singleton suit immediately, he must then

set the final contract. Otherwise, Responder sets the suit

with a Eta Ask and may thereafter bid Beta in the

singleton suit or Epsilons elsewhere.

- 3
shows the 8 trick hand with Clubs and Spades

- 3
forces 3 following which any bid is ‘to play’

- 3
is Beta

- 3
is Gamma in Spades (rare, since Responder is normally

short in Spades (Not interested in Game opposite weak 2))

- 3NT
is a distribution ask:-

- 4
shows 5116 distribution

- 4
shows a Heart void

- 4
shows a Diamond void

- 4
shows at least 6-6 or 5-7 distribution with shortages

in both the other suits. (Now 4NT is Beta).

- 4
is Gamma in Clubs (Relay over Response is Beta)

2 - 2
- 3
shows the 8 trick hand with Diamonds and Spades. Continuations

are as over 2-2-3


shows a minimum weak 2 in Hearts

- 3
asks for a shortage:- Opener bids the suit below, bidding

3NT with a Club shortage and 3 with a Spade shortage.

Responder can now bid the short suit as Beta

- 4
shows semi-balanced shape. Now 4NT is Beta.

- 3NT
is Beta.

- Other continuations are natural, but always invitational based on

 the fact that Hearts will always be the agreed suit.

- 3
shows a maximum weak 2 in Hearts, with a shortage.

-3NT
asks for the shortage. Opener bids the suit below, 4

showing a Spade shortage and 4 showing a Club shortage.

Responder can bid the short suit as Beta or 4NT as Gamma.

- 3NT
shows 20-23 and any 4441 distribution

-4
asks and Opener bids the suit below the singleton (4

showing a Club singleton and 4NT showing a Diamond

singleton). Responder will almost always set the suit with

an Eta Ask, following which he can use the singleton suit as

Beta and make Epsilon Asks in other side suits. If

Responder makes an immediate Beta Ask, then he must set

the final contract thereafter.

- 4
shows the 8 trick hand with Clubs and Hearts. Given that

responder has already shown an interest in Hearts, Hearts will

almost always be the agreed suit. Continuations are as follows:-

- 4
asks:-

- 4
shows 3 Top Honours in long suits.

- 4
shows 4 Top Honours in the long suits.

- 4NT
shows 5 Top Honours in the long suits.

- A relay over any of the above asks for distribution:

- 1 Step shows 1516 distribution

- 2 Steps shows 2506, 1606 or 1507

- 3 Steps shows 0526, 0616 or 0517

If Responder does not make the distributional

Relay then side-suit bids are Epsilon.

- 4 / 5
are both ‘to play’.

- 4
shows the 8 trick hand with Diamonds and Hearts.

- 4
is to play.

- 4
asks:

- 4NT shows 3 Top Honours between the long suits.

- 5
shows 4 Top Honours between the long suits.

- 5
shows 5 Top Honours between the long suits.

- Relay asks for distribution:

- 1 Step shows 1561

- 2 Steps shows 2560, 1660 or 1570

- 3 Steps shows 0562, 0661 or 0571

Continuations are similar to those over 4

above

- 5 is ‘to play’.

- 4
shows a maximum weak-2 in Hearts with no shortage. All

continuations are natural with 4NT a general slam try asking

Opener to cue-bid a side-suit Control if they have one.

2 - 2NT
- 3
shows the 8 trick hand with Clubs and Hearts

- 3
is Gamma in Clubs agreeing the suit. Asking Bids are now

firmly established.

- 3
is Gamma in Hearts, agreeing the suit. Asking Bids are now

firmly established.

- 3
shows the 8 trick hand with Diamonds and Hearts

- 3
is Gamma in Hearts. As above

- 3
is Gamma in Spades, As above

- 3
shows the weak 2 in Hearts, maximum range.

- 3
Asks for a shortage. 3NT shows Clubs, 4 shows

semi-balanced.

- Other continuations are natural.

- 3
shows the weak 2 in Spades, maximum range.

- 3NT
is natural

- 4
asks. Opener bids 4 with a Heart shortage, 4 to show a

minor suit shortage (now 4NT relays and Opener bids

longer minor), and 4 if semi-balanced.

- Other continuations are natural.

- 3NT
shows 16-18 points and any 4441 distribution

- 4
asks. Opener bids the suit below the singleton (4 showing

a Club singleton and 4NT showing a Diamond singleton.

Responder can now set the suit with an Eta Ask and then

use Beta in the singleton suit or Epsilon in side suits, or

makes an immediate Beta and then sets the final contract.

- 4
shows the 8 trick hand with Clubs and Spades.

- 4 is Gamma in Spades. Asking Bids now established.

- 4 is Gamma in Clubs. Asking Bids now established.

- 4
shows the 8 trick hand with Diamonds and Spades.

- 4 is Gamma in Diamonds. Asking Bids now established.

- 4 is Gamma in Spades. Asking Bids now established.

- 4
shows a minimum weak 2 in Hearts.

- Continuations natural except:

- 4NT
is a mild slam try and asks Opener to show a shortage by

bidding the suit below.

- 5
is invitational, interested strictly in trump quality. Opener

should only bid on only if holding at least KQxxxx.

- 4
shows a minimum weak 2 in Spades. All continuations are

identical in character to those over the -4 rebid above.

- 4NT
shows 22-23 and any 4441 distribution.

- 5
asks and Opener rebids the suit below the singleton. All

continuations are as per those over the -3NT rebid, but one

level higher.

- 5///
show 19-21 and any 4441 distribution, showing the suit

below the singleton. Continuations identical to those above.

Note:-

The minimum shape for the 8 trick hands is a 5-card major and a 6-card minor and the scales for Gamma are adjusted accordingly. HCP should be concentrated in the long suits rather than outside, else the hand should be opened with one of the major suit.

10.2 2 Reverse Roman

This is a reverse Roman bid and shows 11-15 points and exactly 4-6 shape with 4-card Hearts and 6-card Diamonds. Continuations are as follows:-

2
- 2
is a forcing relay to ascertain more about Opener’s strength and

distribution:-

- 2NT
shows a Club singleton, minimum range

- 3
shows a Spade singleton, minimum range

- 3
shows a void Club, minimum range

- 3
shows a void Spade, minimum range

- 3
shows a singleton Club, maximum range

- 3NT
shows a void Club, maximum range

- 4
shows a singleton Spade, maximum range

- 4
shows a void Spade, maximum range

Once a shortage has been shown, that suit can be used for Beta, but no Epsilons are permitted.

- 2NT
is Lebensohl, forcing Opener to bid 3 following which:-

- 3
- 3
is to play


is invitational, particularly wanting good trumps as well as

an upper range hand

- 3
is to play

- 3NT
is to play

- 4
is invitational in Clubs

- 4
is invitational in Diamonds, again wanting good trumps as

well as an upper range hand

- 3
is Eta in Hearts, agreeing that suit. Relay over the response is Beta and

any other new suit bids are Epsilon.

- 3
is Gamma in Diamonds, agreeing that suit. Relay over the response

(excluding 3NT which would be to play) is Beta and any other new suit

bids are Epsilon.

- 3/4
are purely pre-emptive.

No other responses are permitted.

Over Intervention

Over intervention, double is Lebensohl, with the usual continuations, either to play or invitational. An immediate simple bid in either red suit is Eta/Gamma, but a jump raise in either red suit is purely pre-emptive, but may have good values if bid at game level.

A hand which wishes to make a penalty double of the intervention must pass, and if Opener is going to reopen, they must do so with a double.

	Qx

 KJxx

 AQT9xx

 x
	
	 AJxx
 Axx
 Jx
 QJTx

Bidding

W

E

2

21

32

3NT3
1. Forcing Relay

2. Maximum, Club Singleton

3. Chooses the most obvious game. Even a Club Lead should present no problems.

.

10.3 2 Reverse Roman

This is a reverse Roman bid and shows 11-15 points and exactly 4-6 shape with 4-card Spades and 6-card Diamonds. Continuations are as follows:-

2
- 2NT
is a forcing relay to ascertain more about Opener’s strength and

distribution:

- 3
shows a void Heart and minimum range

- 3
shows any minimum range hand not containing a void

- 3
shows a void Club and minimum range

- 3
shows a singleton Club and maximum range

- 3NT
shows a void Club and maximum range

- 4
shows a singleton Heart and maximum range

- 4
shows a void Heart and maximum range

- 3
is Lebensohl, forcing Opener to bid 3 following which Responder passes

or makes a natural or invitational bid as follows:-

- 3
- 3
is to play

- 3
is invitational but needing good trumps as well as an upper

range hand from Opener

- 3NT
is to play

- 4
is invitational in Clubs

- 4
is invitational but needing good trumps as well as an upper

range hand from Opener

- 3
is Gamma in Diamonds. Relay over response (excluding 3NT) is Beta

- 3
is Eta in Spades. Relay over response is Beta.

- 3/4
are both pre-emptive.

No other responses are permitted

Over Intervention

See 10.2 above

	Kxxx

 Qx

 AKJxxx

 x
	
	 JTx
 Axxx
 x
 ATxxx

Bidding

W

E

2

2NT1

32

43

No4
1. Forcing relay.

2. Forced

3. Invitational if Opener is max with good trumps

4. Unable to fulfill either of the above

Bidding

W

E

2

2NT1

32

No3
1. Forcing Relay

2. Minimum, no void

3. With a diamond misfit and no game in prospect, subsides in the safest resting place.

	KQxx

 Ax

 KTxxxx

 x
	
	 Ax
 xxxx
 Qxx
 Axxx

10.4 2NT Multi

This shows one of the following hands:-

Ÿ 5-9 points and at least 5-5 in the minors

Ÿ 11-15 points and exactly 5-5 in the majors.

Ÿ A 3 or 4-level Club Pre-empt

Responses are along the lines of responses to the Multi 2 Opening:-

Ÿ With a weak hand or one with game interest only opposite the Majors, Responder bids his better minor, giving preference to Clubs where possible. Opener passes with the minors or relays with the Majors. With a Club Pre-empt (Over 2NT-3) Opener bids 3NT and now Responder passes or converts to 4
Ÿ With an invitational hand, containing at least one major and tolerance for at least one minor, Responder bids his better Major. Opener passes, bids 3NT with the Club Pre-empt or converts to 4 or 5with the Minors, and bids 4 of the major with an upper range hand with the Majors
Ÿ With a game-going balanced hand which wishes to play in 3NT opposite the minors or Clubs, or in at least game opposite the Majors, responder bids 3NT. Opener passes with the minors or Clubs and bids 4 with the Majors. Now 4 asks:

· 2NT - 3NT - 4
- 4
- 4
shows any minimum

- 4
shows Max with a Diamond shortage (4NT is Beta)

- 4NT
shows Max with a Club shortage (5 is Beta)

- 5
shows a Diamond void (5 is Beta)

- 5
shows a Club void (no Beta permitted)

- 4/4
are both to play

- 4NT

asks for cue bids

Ÿ With a strong distributional hand interested in game or slam opposite any hand type, Responder bids 4. Opener relays with 4 if he has the Majors or 4 if he has the Minors and 4NT with the Club Pre-empt.

2NT - 4
- 4
- 4
is Gamma in Hearts and

- 5
is Gamma in Spades. Asking bids are now established.

All other bids over 4 are natural.

- 4
- 4
is Gamma in Clubs and

- 4NT
is Gamma in Diamonds. Asking bids are now established.

All other bids over 4 are natural.

- 4NT
All continuations are natural.
	-

 xx

 KT9xx

 Kxxxxx
	
	 AJTxx
 Qxxx
 QJx
 A

Bidding

W

E

2NT

31

1. No Game interest opposite Minors.

	KQxxx

 ATxxx

 Qx

 x
	
	 A
 Qxxx
 KJTx
 AQxx

Bidding

W

E

2NT

3NT1

42

No

1. Good enough for game opposite any.
2. Minimum.

10.5 3 Roman

This Opening shows 11-15 points, a 6-card Club suit and an unspecified 4-card major. It specifically denies having a void Diamond and a 3-card suit in the other major (Opened 2), but may have a void major and 3-card Diamonds. It is not used with a 7-card Club suit unless minimum range (a maximum range hand of such a type is normally opened 1). The Opening is non-forcing.

3
- 3
asks which 4-card major is held. Opener bids the suit. Now:

-3/3
-3NT
is natural and to play

- 4
is invitational to 5

- 4
is Beta, usually agreeing Clubs, but no Epsilons are

permitted, so Responder can sign off in a major over

the response.

- 3
shows slam interest in Hearts

- 3
shows 4-card Spades

- 3NT
is natural

- 4
is Gamma in Clubs. Relay over response is Beta. Asking

Bids are now established

- 4
is Beta. Responder must set the contract after the response

- 3NT
upwards are Eta responses for Hearts, which are now agreed. A relay over the Eta response is Beta and Epsilons are now permitted elsewhere.

- 3
shows slam interest in Spades, or possibly slam interest in either major.

- 3NT
shows 4-card Hearts

- 4
is Gamma in Clubs. Relay over response is Beta. Asking

Bids are now established

- 4
is Beta. Responder must set the contract after the response

- 4
is Eta in Hearts. Relay over response is Beta. Asking Bids

are now established.

- 4
upwards are Eta responses in Spades, which are now agreed. A relay over the Eta response is Beta and Epsilons are now permitted elsewhere.

- 3NT
is natural and ‘to play’, but Opener can bid on with an exceptionally

distributional hand

- 4
shows 4036 shape

- 4
shows 0436 shape

- 4
is Gamma in Clubs. A relay over the response is Beta and other side suit

bids are Epsilon.

	Qx

 KQxx

 x

 AQxxxx
	
	 KT9x
 Jx
 AQx
 Kxxx

Bidding

W

E

3

31

3

3NT2
1. Asking which Major 2. Safest spot

	x

 KJxx

 Ax

 KJTxxx
	
	 AKx
 ATx
 xx
 AQxxx

Bidding

W

E

3

41

42

4NT3

54

65
1. Gamma in Clubs

2. One Top Honour & Jack

3. Beta

4. 4 Controls

5. Partner must have K and A, but cannot afford to find

 out if they have Q, and so subsides in a small slam.

10.6 3 Multi

This Opening shows one of the following hand types:-

Ÿ A 3-level pre-empt in either Major, or

Ÿ A 4-level pre-empt in either minor, or

Ÿ 30-31 balanced

Responses are generally similar to Multi 2, in the sense that with no game interest, Responder bids the cheapest suit that he can’t support at a higher level. The exception is the 3NT response (see below) eg:

3
- 3
shows a weak hand or one with no game ambitions opposite a 3-level

Heart pre-empt

3
- 3
shows a hand with no game ambitions opposite a Spade pre-empt, but

which wants to be in game opposite a Heart pre-empt, and possibly

opposite a minor pre-empt

3
- 4
shows no ambitions if Opener has a Club pre-empt, but definite game or

slam ambitions if Opener has either Major.

3
- 4
shows no interest opposite Diamonds, but definite interest opposite a

4-level Club pre-empt, and game or possible slam interest opposite either

Major.

3
- 4
shows a hand with slam interest opposite a Heart pre-empt and possibly

with a minor suit pre-empt, but no slam interest opposite a Spade

pre-empt (but happy to play in game in Spades).

- 3NT
shows a hand which is interested in playing in 3NT opposite a 4-level

minor pre-empt, but in slam opposite a major pre-empt

- No
shows the 4-level pre-empt in a minor

- 4
shows a ‘good’ 3-level pre-empt in Hearts

- 4
asks if a minor suit shortage is held

- 4
denies

- 4 is Beta

- 4
shows a Club shortage

- 4NT
shows a Diamond shortage.

Now the short suit can be bid as Beta

- 4
is Gamma in Hearts. 7-card length assumed

- 4
shows a ‘good’ -3-level pre-empt in Spades

- 4
asks if a minor suit shortage is held

- 4
denies

- 4NT is Beta

- 4NT
shows a Club shortage

- 5
shows a Diamond shortage

Now the short suit can be bid as Beta

- 4
is Gamma in Spades. 7-card length assumed

- 4
shows a ‘poor’ 3-level pre-empt in Hearts

- 4NT
is Gamma, 7-card length assumed.

A relay over response (not 5) is Beta.

- 4
shows a ‘poor’ 3-level pre-empt in Spades

- 4NT
is Gamma, 7-card length assumed.

A relay over response (not 5) is Beta.

- 4NT
shows the strong balanced hand (see below) but this is very

unlikely as the 3NT response normally shows a strong balanced

hand.

A rebid in NT over the response to 3 shows the strong balanced hand. All continuations are as specified in section 5.3 above.

10.7 3 Opening

This opening shows 5-9 points and at least 5-5 in the Major suits. Responses are largely natural, with the following exceptions:-

3
- 4
is Gamma in Hearts, 5-card length assumed. A relay over the response is

Beta and now any side suit bids are Epsilon.

- 4
is Gamma in Spades, 5-card length assumed. A relay over the response is

Beta and now any side suit bids are Epsilon.

-
Any immediate bids in a Major are either to play, or invitational at the

5-level, based more on trump quality and general playing value of the

hand rather than point count as such.
F Once again it should be stressed that HCP should be concentrated in the long suits with this Opening.
10.8
 3 Multi

This Opening shows one of the following hand types:-

Ÿ An Acol Gambling 3NT

Ÿ 5-9 points and at least 6-6 in the Minor suits

Ÿ 11-15 points and at least 6-6 in the Major suits

Ÿ 32-33 balanced

A relay of 3NT is forced, except in a few instants:-

3
- 3NT
- No
shows the Gambling 3NT

- 4
shows the minor suits

- 4 is Gamma in Clubs, relay over response is Beta

- 4 is Gamma in Diamonds, relay over response is Beta

- 4
shows the major suits

- 5 is Gamma in Hearts, relay over response is Beta

- 5 is Gamma in Spades, relay over response is Beta

- 4NT
shows the strong balanced hand. Continuations as specified in 5.3

- 4
shows a hand which does not wish to play in 3NT Opposite a gambling

3NT. It usually shows a Spade shortage and no further ambitions in

Clubs.

- No/4
shows the Gambling 3NT hand

- 4

shows both Majors

- 4NT
is a general slam try with equal length in the Majors.

- 5
is Gamma in Hearts. Relay over Response is Beta

- 5
is Gamma in Spades. Relay over Response is Beta

- 4

shows both Minors. Continuations natural.

- 4NT

shows 32-23 balanced.

- 4
as 4 above, but with game or slam ambitions in Clubs and no

further interest in Diamonds.

- No/5
shows the Gambling 3NT hand

- 4

shows both Majors

- 4NT
is a general slam try with equal length in the Majors.

- 5
is Gamma in Hearts. Relay over Response is Beta

- 5
is Gamma in Spades. Relay over Response is Beta

- 4

shows both Minors. Continuations natural

- 4NT

shows 32-23 balanced.

- 4
shows a strong hand with Hearts and both minors

- 4

shows the Majors. Now

- 4NT
is Epsilon in Spades (Hearts agreed)

- 5
asks Opener to bid 6 with a Diamond void (5 otherwise)

- 4NT

shows the Minors

- 5/5
show the Gambling 3NT hands

- 4
shows a strong hand with Hearts and both minors

- 4NT

shows the Minors. Continuations natural

- 5

Shows the Gambling 3NT hand with Clubs. Continuations are

natural but if Responder bids again it is a cue with Clubs

agreed, and Opener is invited to cue a shortage if held

- 5

Shows the Gambling 3NT hand with Diamonds.

Continuations are natural but if Responder bids again it is a

cue with Clubs agreed, and Opener is invited to cue a

shortage if held.

- 5

shows both Majors, upper range. Continuations natural

- 5

shows both Majors, lower range. Continuations natural

10.9 3NT Opening

This shows a classic Acol Gambling 3NT. It differs from the 3Opening in that Opener will have a stop or half-stop outside their long suit. All continuations are natural.

10.10 4-level Pre-empts

4
is a South African Texas transfer to 4, showing a ‘good’ and constructive 4-level
pre-empt, typically with 8 playing tricks but little or no defensive strength

- 4
asks for any outside controls. Cue bids follow, with 4/4NT available as

‘rolling’ bids to deny a Spade/Club control and facilitate a cue in the

missing suit by partner.

- 4
is ‘to play’.

4
is a South African Texas transfer to 4, showing a ‘good’ and constructive 4-level
pre-empt, typically with 8 playing tricks but little or no defensive strength

- 4
asks for any outside controls. Cue bids follow, with 4 available as a

‘rolling’ bid to deny a Club or Diamond control and 4NT available as a

‘rolling’ bid to promise a Diamond control but deny a Club control and

facilitate a cue in the missing suit by partner.

- 4
is ‘to play’.

4
shows a normal ‘obstructive’ 4-level pre-empt in Hearts. Special continuations

are as follows:-

- 4
is a cue, asking partner to respond with any minor suit controls Opener

may hold

- 5
is a cue, promising Clubs and Spades controlled, but only 3rd round

control of Diamonds.

- 5
shows 1st round control of Diamonds

- 5
shows no Control in Diamonds

- 6
shows second round control of Diamonds

- 5
shows both minor suits controlled, but only 3rd round control of Spades

- 5
shows no Control in Spades

- 5
shows 1st Round Control of Spades

- 6
shows 2nd Round Control of Spades

4
shows a normal ‘obstructive’ 4-level pre-empt in Spades. Special continuations
are as follows:-

- 4NT
is an invitation to cue bid, denying a Club control

- 5
shows 1st round control of Clubs

- 5
shows 1st round control of Diamonds and 2nd round control of

Clubs

- 5
shows 1st round control of Hearts and 2nd round control of Clubs

- 5
denies any Club control

- 5
is an invitation to cue-bid, showing Clubs controlled

- 5
shows both minors controlled and asking partner for a Heart control

- 5
shows 1st round control of Hearts

- 5
denies any Heart control

- 6
shows 2nd round control of Hearts.

5/5
are normal 5-level pre-empts in the minor bid (everyday stuff). All continuations
are natural.

11.1 Defensive Bidding

In general this is characterised by an aggressive style and use of Lebensohl or Transfer Lebensohl sequences (over take-out doubles) and unassuming cue-bids. Direct suit raises are largely pre-emptive in nature.

11.2 Simple Overcalls

These are natural and constructive, always showing a reasonable hand, the exception being in the protective position, and simple overcalls can be as strong as 15-16 HCP.

Ÿ Simple raises:

Pre-emptive with 3-card support

Ÿ Jump raises:

Pre-emptive with 4-card support

Ÿ Simple Raises via 1NT/2NT Lebensohl:
Good pre-empt with 3-card support.

·

(ie: invitational)

Ÿ Jump raises via 1NT/2NT Lebensohl:
Good pre-empt with 4-card support.

·

(ie: invitational)

Ÿ Unassuming Cue-Bids:

These show any solid invitational or

game-going raise in partner’s suit, or

any hand wishing to create a forcing

sequence. Partner describes his hand

further.

Ÿ ‘Fast’ new suit bids:

Show an essentially weak hand but a

good suit and tolerance for partner’s

suit.

Ÿ ‘Slow’ new suit bids (via Lebensohl):
These show good suits, but without a

tolerance for partner’s suit.

F Continuations over the above are largely natural with the following proviso:-

Ÿ Where partner makes a direct raise, or a slow simple raise, and the overcaller has 2NT available as Lebensohl, then an immediate new suit bid is a short-suit trial bid in the suit above, and ‘slow’ new suit bids are long-suit trial bids in that suit.

Ÿ Any direct raises to the 3-level by the initial overcaller are pre-emptive, whereas ‘slow’ raises are genuinely invitational.

Ÿ Where partner raises in overcaller’s suit via a UCB, then new suit bids are cue-bids. If partner agrees the overcaller’s major suit at the 2 or 3-level after an unassuming cue bid, then a bid of 3NT by the overcaller is Beta.

11.3 Jump Overcalls

These are weak and obstructive except in 4th position when they are intermediate (about 5-7 playing tricks). When both opponents have shown values, then jump overcalls are still weak, but always showing a good long suit, albeit with little or nothing outside. Continuations are essentially identical to those described above for simple overcalls. New suit bids by partner are always weak but with support or at least tolerance for the jump-overcaller’s suit.

Note:

A jump overcall in Clubs at the 3 or 4-level never relates to Clubs, but is Ghestem or Super-Ghestem, showing the 2 higher unbid suits. See the section under Defensive Bidding.

11.4 Take-out doubles

Because simple overcalls are constructive, doubles are always essentially 3-suited take-outs, unlimited in strength, the only exception being very strong (18+) balanced hands which will rebid in NT’s. Transfer Lebensohl is used in any sequences after a take-out double, as follows:-

Ÿ Simple overcalls at the same level are competitive only

Ÿ Lebensohl is the prelude to pre-emptive bids or competitive bids at the next level. In either case responder has no interest in continuing, although the doubler can make an invitation if very strong (via Lebensohl if at the 2-level). Direct raises by the doubler are pre-emptive if Lebensohl is available.

Ÿ Immediate bids at the next level (even at the 3-level if RHO bids) are transfers, and either invitational or forcing. If the doubler would accept an invitation in that suit he breaks the transfer by cue-bidding his cheapest control, otherwise he completes the transfer, and now responder bids on if his was more than an invitation.

Ÿ If RHO bids, then doubles are Responsive

Ÿ Cue-bids of the opponents’ suit (ie: transferring into their suit) show values but no long suit and an inability to make a responsive double (ie: essentially balanced) or, where the opponents have opened a minor, it may be a hand with both majors and values (ie: negative). These are ‘fast’ cue-bids of the opponents’ suit and generally will not be able to stop their suit.

Ÿ ‘Slow’ cue-bids of the opponents’ suit (ie: via Lebensohl) show a similar hand but will contain a stop in the opponents’ suit

Ÿ A ‘slow’ bid of 3NT is natural, showing a good holding in the opponents’ suit. A ‘fast’ bid of 3NT is also natural but has exactly 1 stop in the opponents’ suit and the doubler is free to remove it if they have no assistance in the suit.

11.5 1NT Overcall

This is always strong (15-17) in 2nd position and mini (11-14) in 4th position. Continuations and action over interference are exactly as over an Opening 1NT with the sole exception that if responder’s strength is limited in any way (eg: passed hand) then 3-level jump-shifts show an invitational hand with a reasonable 6-card suit with little outside, rather than being Alpha with a 14+ hand.

11.6 Ghestem & Super-Ghestem

2-suited overcalls are handled thus:-

Ghestem

Ÿ 2NT is Unusual, showing the Lower 2 unbid suits

Ÿ Cue-bid shows the Extreme 2 unbid suits

Ÿ 3 shows the Higher 2 unbid suits

These are always distributional hands (at least 5-5) but need not be more than weak, since an invitation can always be made with a better hand after partner has set the suit. With a good fit and values, partner can make an unassuming cue-bid before agreeing the trump suit, in which case the Ghestem bidder shows extra length and/or strength in one of his suits, or shows his singleton by bidding his fragment.

Super-Ghestem
Ÿ 3NT shows the Lower 2 unbid suits

Ÿ Jump cue-bid shows the Extreme 2 unbid suits

Ÿ 4 shows the Higher 2 unbid suits

These are always good hands with at least 6-5 distribution and at least reasonable opening strength, with HCP concentrated in the long suits as responder must feel able to invite slam with comparatively slim values on the basis of a good fit. Responder either sets the suit of can show a 1st Round Control in one of the other suits (ie: not one of the overcaller’s suit) with a good fit and interest in more than game.

12.1 Defence to Precision Club

12.1.1 At level or favourable vulnerability - CRO Panama

Ÿ Simple Overcalls
are natural and constructive (Lebensohl sequences invite)

Ÿ Double

shows a 2-suiter (Suits same
Colour)

Ÿ 1NT

shows a 2-suiter (Suits same
Rank)

Ÿ 2NT

shows a 2-suiter (Suits are

Odd)

Ÿ Jump overcalls

are either a weak jump in that suit, or a slightly stronger

3-suiter and show the other 3 suits. Responder always

assumes the WJO. If this is doubled and the overcaller

redoubles, then this shows the 3-suiter.

12.1.2 At Unfavourable vulnerability - Truscott

Ÿ Simple Overcalls
show 2-suiters with that suit and the one above

Ÿ Jump Overcalls

are weak in that suit (Lebensohl sequences invite)

Ÿ Double

shows Clubs and Hearts

Ÿ 1NT

shows Diamonds and Spades.

The general style of bidding over Precision is obstructive with weak hands, as much expensive interference being made as possible. Good hands generally pass and come in later if the bidding dies at a low level.

12.2 To Weak No Trump - Modified Brozel

Ÿ Double

is penalty-orientated, showing either a strong balanced

hand or a strong single-suited hand

Ÿ 2

shows Clubs and Hearts, at least 5-4

Ÿ 2

shows Diamonds and Hearts, at least 5-4

Ÿ 2

shows Hearts and Spades, at least 5-4

Ÿ 2

shows Spades and a Minor, at least 5-4

Ÿ 2NT

shows Clubs and Diamonds, at least 5-5

Ÿ Jump Overcalls

are intermediate (11-15)

12.2.1 Continuations after the Double

If Responder cannot stand the double or has a very distributional hand not suited to defense, then continuations are as follows (Bidding of all four hands shown):-

1NT - X - No
- 2
shows a weak single-suited hand. Partner bids 2 and the weak

hand passes or signs off in another suit.

- 2
shows a weak 2-suited hand. Partner initially chooses between the

Majors, and the weak hand either passes, bids 2NT with both

minors, or bids 3/3 with that minor and the other major. If the

doubler bids 2 over 2, then partner can bid 2 to show that suit

and a minor (allowing the doubler to pass or bid 2NT to ask

partner to show his minor)

- 2
shows a game-going distributional 2-suiter without Spades.

Responder relays with 2 and now partner bids 2NT with both

Minors or a Minor with that suit and Hearts.

- 2
shows a game-going distributional 2-suiter with Spades and

another suit. The Doubler relays with 2NT and partner shows the

second suit.

12.2.2 If RHO bids over partner’s Double as Weak Take-out
1NT - X - Bid

(as a weak take-out). Transfer Lebensohl is used, exactly as over

interference over an Opening 1NT.

12.2.3 Continuations after the 2-suited hands have been shown

There is only one strong bid for responder in each sequence, all the others being natural and non-forcing:-

1NT - 2 - 2
- 2
shows 5-card Hearts, minimum

- 2
shows 5-card Hearts, maximum, Diamond shortage

- 2NT
shows 4-card Hearts, minimum

- 3
shows 4-card Hearts, maximum

- 3
shows 5-card Hearts, maximum, Spade shortage

- 3
shows 2524 exactly, maximum.

1NT - 2 - 2
- 2NT
shows 4-card Hearts, minimum

- 3
shows 5-card Hearts, maximum, Spade shortage

- 3
shows 4-card Hearts, maximum

- 3
shows 5-card Hearts, minimum

- 3
shows 5-card Hearts, maximum, Club shortage

- 3NT
shows 2542 exactly, maximum

1NT - 2 - 2NT
- 3
shows 5-5, minimum, Diamond shortage

- 3
shows 5-5, minimum, Club shortage

- 3
shows 5-card Hearts and 4-card Spades, minimum

- 3
shows 4-card Hearts and 5-card Spades, minimum

- 3NT
shows 5-5, maximum, Club shortage

- 4
shows 5-5, maximum, Diamond shortage

- 4
5-card Spades and 4-card Hearts, maximum

- 4
5-card Hearts and 4-card Spades, maximum

1NT - 2 - 2NT
- 3
shows 4-card Spades and 5-card Clubs, any range

- 3
shows 4-card Spades and 5-card Diamonds, any range

- 3
shows 5-card Spades and 4-card Clubs, any range

- 3
shows 5-card Spades and 4-card Clubs, any range

- 3NT
shows
5-5, Diamonds and Spades, minimum range

- 4
shows 5-5, Clubs and Spades, minimum range

- 4
shows 5-5, Diamonds and Spades, maximum range

- 4
shows 5-5, Clubs and Spades, maximum range

- 4
shows 6-card Spades and a 5-card Minor, Maximum

1NT - 2NT - 3
- 3
shows a minimum

- 3NT
shows a maximum

12.3 To Defence to Strong No Trump - Brozel

This is identical to the defence played against the Weak No Trump as shown above, except that the double is no longer penalty orientated, and always shows a reasonably strong single-suited hand. Partner bids 2 and the doubler either passes or bids his suit. Exceptionally, with a good hand, partner may bid the cheapest suit which he in not prepared to support further. eg: 1NT - X - No - 2 shows no interest if partner has Hearts, but game interest if partner holds one of the Minors.

12.4 To Pre-empts - FILM-X

Ÿ Double

is strictly for penalties

Ÿ 3NT

is ‘to play’

Ÿ Next suit up

is for takeout, but if it is a Major, then it shows a 4-card

suit in the process, otherwise 4 is for take-out.

Ÿ Double (4th-in-hand)
is for take-out. Other bids are natural

Ÿ Cue-bid

shows a very strong 3-suited take-out, usually

guaranteeing a singleton or void in their suit.

Ÿ At 4-level

As above, but over 4, or 4 if 4-card Spades not held, 4NT

is for take-out.

12.5 To Weak 2 Bids - Transfer Lebensohl

Ÿ All doubles are for take-out, although they may be passed for penalties.

Ÿ Over a double, ‘Fast’ bids at the 3-level are transfers, showing either invitational or forcing hands. The doubler should break the transfer if he would accept an invitation in that suit by cue-bidding his cheapest control.

Ÿ Over a double, ‘Slow’ bids (via 2NT) are merely competitive, but as with action over 1-level take-out doubles, if the doubler is very strong, then over 2NT he should bid 3 to show this and encourage partner to bid more strongly.

Ÿ ‘Slow’ and ‘fast’ cue-bids of opponents’ suit, and bids of 3NT carry the same message as normal: eg: Slow and Fast bids of 3NT both show the values for 3NT, but a fast bid of 3NT shows a single stop at most, whereas a slow bid of 3NT shows a good holding in their suit.

12.6 To Transfer Pre-empts - Clarke Defence

Ÿ By 2nd-in-Hand

Double

shows a 3-suited take-out (Transfer Lebensohl available if

at the 2-level

Pass then Double
is strictly for penalties

Bid of Pre-empt suit
shows the other 2 suits

Bid of a new Suit
shows that suit and the transfer suit

Pass then bid

is natural and single-suited

Ÿ By 4th-in-Hand

Double

is for take-out, may be passed for penalties.

Anything else

is natural

12.7 To Multi 2 Diamonds - Dixon with Transfer Lebensohl

Ÿ By 2nd-in-Hand

Immediate Double
shows 11-15

Delayed Double

shows 16+

2/2

A weak take-out double of the other Major

2NT

shows 16+, natural, but usually based on a running Minor
3x

shows a jump-rebiddable suit

Ÿ By 4th-in-Hand

Double

shows 11-15

Anything else

is as above for 2nd-in-hand

Ÿ Transfer Lebensohl
Where either player doubles in the above scheme, then, if

the bidding is still at the 2-level, Transfer Lebensohl is used

exactly as over weak 2 bids in 12.5 above.

12.8 To 2-suited overcalls - Bergin

Against overcalls such as Ghestem, Super-Ghestem, Michaels, Unusual 2NT etc, the following defence is used:-

12.8.1 If the overcall has specified 2 Suits
Ÿ Double

shows values, mainly for defence, & no fit for opener’s suit.

Ÿ Cheapest cue-bid
shows a limit or forcing raise in Opener’s suit.

Ÿ Other cue-bid

shows an invitational raise in Opener’s suit or, more

commonly a forcing bid in the 4th suit (see Lebensohl,

below)

Ÿ Bid in 4th Suit

Competitive

Ÿ Direct raises

Competitive

12.8.2 If the overcall has specified only one suit
Ÿ As above, but the cue of the known suit is the limit/forcing raise in Opener’s suit.

12.8.2 Lebensohl

Where the 2-suited overcall is made below the level of 2NT (eg: Michaels), then 2NT is available as Lebensohl, thus:-

Ÿ Fast raises are competitive or pre-emptive

Ÿ Slow raises are invitational

Ÿ Fast bids of the 4th suit are competitive

Ÿ Slow bids of the 4th suit are to play or invitational

Ÿ Cheapest/Other cue-bids refer to the 4th suit or Opener’s suit (as in 12.8.1 and 12.8.2 above), and in general fast cue-bids set up a forcing sequence whilst slow cue-bids are invitational, but responder has to take into account firstly the availability of other means of showing an invitational hand, and whether or not the cue-bid suit (ie: the opponents’ suit) is higher or lower ranking than the suit to which the cue-bid refers, eg:-

1-2 (Spades and Diamonds)
- 3 is competitive in Hearts

- 2NT-2-3 is mildly invitational

- 2 is strongly invitational in Hearts

- 2NT-3-3 is forcing in Hearts

- 4 is pre-emptive

- 3 is competitive in Clubs

- 2NT-3-3 is invitational in Clubs

- 3 is forcing in Clubs

1-2 (Hearts and a Minor)
- 3 is competitive in Spades

- 2NT-3-3 is mildly invitational in Spades

- 2NT-3-3 is strongly invitational in Spades

- 3 is forcing in Spades

- 3 is forcing in Clubs

- 3 is forcing in Diamonds

- 2NT-3-No is competitive

- 2NT-3-3 is invitational in Diamonds

1-2NT (Minors)

- 3 is a forcing raise in Hearts

- 3 is competitive

- 3 is forcing in Spades

- 3is competitive in Spades (Note the reversal of

the usual meanings, as otherwise the

competitive raise would be more expensive)

- Double shows values, mainly for defence. May

have 4-card Spades.

13.1 Doubles and Redoubles

13.1.1 Sputnik (Negative) Doubles

In principle, negative doubles are played over Openings of 1, 1 and 2 up to a level of 3. Where a negative double is available it shows 8+ (unlimited in principle) and is either a ‘classic’ sputnik double showing values and length in the unbid suits and no good fit for partner’s suit, or may be merely a strong hand which wishes to create a forcing sequence. The availability of Lebensohl in many competitive situations, however, does affect the meaning of the doubles. Where a negative double is available then a disturbed bid is always weak and non-forcing. If, however, 2NT is available as Lebensohl, then the immediate bid may be forcing or competitive depending on the exact sequence, and the slow bid is usually invitational.

13.1.2 Competitive Doubles

Used up to the level of 3 where the opponents have agreed a suit, to show an invitational raise in Opener’s suit, when the interference has made an invitational raise of the suit impossible

13.1.3 Responsive Doubles

Used up to the level of 3
13.1.4 Count-showing Doubles (and redoubles)

Used over the 1 and 1 openings and immediate interference. Usually show 4-7 points if 1 opened, or 11-13 points if 1 opened.

13.1.5 Asking Bid Doubles (Redoubles and Passes)

Used in Asking Bid sequences with interference to Ask ‘backwards’ in order to regain some lost space

13.1.6 Non-penalty Slam Doubles
Where it is the opponent’s hand and we are considering whether or not to sacrifice over a high-level contract by the opponents (ie: at the 6-level) or to double them, the following format is used:-

Ÿ 2nd-in-hand
passes with 1 or more defensive tricks

doubles with no defensive tricks

Ÿ 4th-in-hand
(1) If partner passes:
passes with 1 or more defensive tricks

doubles with no defensive tricks

(2) If partner doubles:
passes with 2 or more defensive tricks

bids with only 1 or no defensive tricks

13.1.7 Control showing Pass/Double

Where it essentially our hand and the opponents have sacrificed over a high-level contract of ours, in a sequence in which 2nd-in-hand is not the Captain of the hand (or if there is no Captain as such) and whether we bid one more or not is a matter of controlling their suit (and controls in their suit have not been shown in the bidding by a cue-bid or Asking Bid), then:-

Ÿ 2nd-in-hand
passes
with 1st Round Control of their suit (or if at the

5-level with 1st or 2nd Round Control)

doubles
with no such holding

Ÿ 4th-in-hand
passes, doubles or bids accordingly

13.1.8 3rd Suit Doubles

 Where three suits have been bid naturally, a double of the 3rd suit shows the unbid suit except where this would clash with other agreements as above.

14.1 Carding Methods

14.1.1 Leads

Journalist throughout

Against Suits:-
Journalist, 3rd & 5th, M-U-D

Against NT’s:-
Roman, Attitude, Top of Nothing

14.1.2 Signals

On Partner’s Lead:-
High-Low shows an even number

Low-High shows an odd number

An odd card encourages

An even card discourages and is a McKinney signal
14.1.3 Discards

An odd card encourages in that suit

An even card discourages and is a McKinney (Lavinthal) signal

Copyright  1988 Oliver Clarke Revised and Re-Printed January 2013

