DEFENSIVE AND COMPETITIVE BIDDING	LEADS AND SIGNALS			GNALS	8	CONVENTION	
OVERCALLS (Style; Responses; 1/2 Level; Reopening)	OPENING LEADS STYLE			STYLE		CONVENTION SI VIA	
Style: aggressive	Lead In Partner's Suit			CARD			
1 level = Natural (4+ cards);	Suit			Ill/high or MUD			
2 level = Natural (5+ cards)	NT				III/high or MUD		
Raise = Jumping is weak, jumping cue is limit, 2NT = fit 4° 9/13 hcp	Subseq			ormal count	CATEGORY: 1 st		
Responses: natural, only cue-bid is forcing 1+ round		Other: MUD; the	higest fro	m double	eton	NCBO: ITALY EVENT: Mixed Team	
Reopening = suit 7/13, jumping suit 12/15, double 7/10 or 14+ any						NOBO. ITALI EVENT. WIXEU TEATH	
1NT OVERCALL (2 nd /4 th Live; Responses; Reopening)	LEADS					PLAYERS: Anna LICURSI - Gianni GENOVA	
Natural: 14/17 balanced + or -	Lead	Vs. Suit Vs. NT			SYSTEM SUMMARY		
Responses: like on our opening	Ace	AKxxx; AKQ; Ax AKx; AKxx; AKJx					
	King			KQ109x; sblocks	GENERAL APPROACH AND STYLE: NATURAL 5 cardmajor		
	Queen			0x; QJ10; QJ98			
Reopening: 9/13 balanced (also without stop)	Jack	QJ9x; QJx; J109;	J108; Jx		; J109x; J1087x	1♣ = 2+ cards if balanced 11/14 or 18-20; natural in all the other situation	
JUMP OVERCALLS (Style; Responses; Unusual NT)	10	Natural			ral or journalist	1♦ = 10/22 4+ cards	
1-Suit : medium (6/10 hcp) 6(+) cards	9	Natural		Natural or Kantar		1♥ = 10/22 5+ cards	
	Hi-x	Even		Even		1♠ = 10/22 5+ cards	
2-Suit : a) at 2 level = medium or strong; b) at 3 level = good +	Lo-x	Odd			Odd		
Responses: 2NT or Cue = forcing 1+ round		SIGNALS IN O	RDER O	F PRIO	RITY	1NT Opening: 15/17 Balanced (+ o -) any 5 card suit	
Reopen: 12/15 good 6 cards suit		,	•			2NT Opening: 20/21 Balanced (+ o -) any 5 card suit	
DIRECT and JUMP CUE BIDS (Style; Responses; Reopen)		Partner's Lead	Declarer	's Lead	Discarding		
	1	E = Odd	Normal	count	E = Odd	24 = Semiforcing (any distribution; 22+ HCP if balanced)	
On 1♣/♦ = 5/5+ ♥♠ On 1♥/♠ = 5/5+ major/minor	Suit 2	E =High			E = High		
Jump cue on opening ♥♠ = asking for stop	3					2 OVER 1 Response: FORCING GAME (ex 2♦**)	
Responses: natural, only 2NT or cue are forcing 1+	1	E = Odd	Normal	count	E = Odd		
Reopening: on minor = 5/5 ♥♠; on 1♥♠ = major/minor	NT 2	E = Low			E = Low	2NT on 1♥/♠ = 4 cards fit, limit or more (8+)	
VS. NT (vs. Strong / Weak; Reopening: PH)	3					3NT/4♣/4♦ on 1♥/♠ = splinter in under suit	
Double = 4/5+ maj/minor (Vs weak NT = 14+ any)		Signals (i		Trumps):		SPECIAL BIDS THAT MAY REQUIRE DEFENCE	
2♣ = 5/4+ ♥/♠; 2♦= Multi; 2♥/♠ = 5/4+ major/minor; 2NT = 5/5+ ♣♦			ECHO				
If weak: 2 ♣ = Landy; 2 ♦/♥= transfer; 2 ♠ = 4 ♠/5+ min; 3 ♣/♦ = 4 ♥/6+						2♦ = Multi (if weak 5/10 HCP, if balanced 22-23 HCP, strong in ♣/♦)	
Reopening: 2♦/2♥/2♠ natural ;2♣ landy; double 10/14	DOUBLES			2♥/2♠ = Weak two 5/5 + (5/10 HCP), 2♥ ⇒ could have 5♠			
VS. PREEMPTS (Doubles; Cue-bids; Jump; NT bids)						$3 \clubsuit / 3 \diamondsuit / 3 \diamondsuit / 3 \diamondsuit = \text{pre-empt}$ 3NT = Gambling (closed suit in ♠ or ♠, 7-8 cards)	
Double = take out	TAK	EOUT DOUBLE	© (05.15. E		. Daamanina)	4 ♠ = 8 winners in ♦ 4 ♦ = 8 winners in ♦	
					s, Reopening)	4NT = good pre-empty in ♣ or ♦ 5♣/♦ = pre-empt	
Cue-bid = bicolor 5/5+ (with 1 + major)	Style : Nat	ural (very often and a	aggressive)			
Jumps = natural	Response	s: natural on 1♦/1♥	(only cue is	F1+)		After 1♥/1♠ opening = 2♣ check-back or Gazzilli	
NT (2 or 3) = natural to play NT (4) = bicolor 5/5+ any						Responses on 1♥/1♣	
Other = natural	Reopening: aggressive (sometimes also after weak-two)				-two)	2♣ = (on 1♦/1♥/1♠) GF with any distribution (also with void in ♣);	
VS. ARTIFICIAL STRONG OPENINGS	After overcall (pass – pass): obliges (if without the opponents suit)				opponents suit)	2 ♦ = 8-12 fit 3°; natural GF (5+♦)	
Vs 1♣ ⇒ double = 5/5+ ♣/major; 1NT = 5/5+ ♦/major; 2♣ = 5/5+ ♣♦	SPECIAL, ARTIFICIAL and COMPETITIVE DOUBLE/REDOUBLE				E/REDOUBLE	SPECIAL FORCING PASS SEQUENCES	
2♦ = 5/5+ ♥♠; 2♥/♠ = weak; 1♦/1♥/1♠ = transfer						In slam approach against opponents pre-empt	
Vs 1♦ ⇒ double = 5/5+ ♦/major; 1NT = 5/5+ ♣/major; 2♣ = 5/5+ ♣♦	Sputnik; Negative; Responsive, Lightner			sive, Ligi	ntner	In competitive situation after FG partner's bid	
2♦ = 5/5+ ♥♠; 2♥/♠ = weak; 1♥/1♠ = natural	Directing lead; Maximall overcall double			vercall do	ouble	Cue-bid doubled = 2 nd round control	
, , , , , , , , , , , , , , , , , , ,	Double	Double in competition = good hand + (HCP but also distribution)					
OVER OPPONENT'S TAKEOUT DOUBLE	Penalty = only after: a) partner's opening bid 3♣/♦/♥/♠ ect.					IMPORTANT NOTES THAT DON'T FIT ELSEWERE	
Redouble = 9+ balance (+ o -); 1NT = ♣; new suit = transfer	b) a redouble or a partner's penalty double			rtner's per	Lebensohl modified; Redouble after overcall show high honour		
Raise = NF – pre-empt jump in a new suit = limit (nat. or fit 4°)					Cue-bid on overcall = FIT 4°, does'nt promise another bid		

NG IN	IAL	OF S	BL. J	PLAYERS: Anna LICURSI – Gianni GENOVA						
OPENING	*IF ARTIFIC	MIN N° OF CARDS	NEG. DBL. THRU	DESCRIPTION	RESPONSES	SUBSEQUENT AUCTION	MODIFICATION OVER COMPETITION AND WITH PASSED PARTNER			
1.	*	2	5♦	Natural 10/22 HCP	1 ♦ /1 ♥ /1 ♠ /1NT = Natural; 2 ♣ = GF *; 2 ♦ = Multi 4/8 6 cards;	Natural				
				Balanced 11/14 or 18-20	2♥= 5♠/4+♥ 3/8; 2♠ = 5♠/4♥ 9/12; 2NT = pre in ♠ or ♦;	1				
1+	*	4	5♥	Natural 10/22 HCP	1 ★ /1 ★ /1 NT = Natural 2 ★ = GF*; 2 ★ = 6 cards ♥ or ★ 4/8	1				
				Balanced 11/14	2♥= 5♠/4+♥ 3/8; 2♠ = 5♠/4♥ 9/12; 2NT = pre in ♠ or ♦;	1				
1♥		5	5♠	Natural 10/22 HCP	1♠ = natural; 1NT = natural 3/11 NF; 2♣ = GF*; 2♦= **	1♥ - 2♣ - 2♥ = 11-14 5+ cards; 1♥ - 2♣ - 2NT/3♣=15+	2♣/2♦ = 2 way Drury			
					2 v = 3/8 HCP; 2 a = 4/8 6 cards; 2NT = fit in v limit or +	1♥ - 1♠/1NT - 2♣ = F1 (Gazzilli)				
					3♣/♦ = limit 6+ cards; 3♥ = weak; 3NT/4♣/♦ = splinter *	1 ▼ - 1 ♣/1NT - 2NT = 6-4 good+; 1 ▼ - 1NT - 3 ♣/ ◆ = 15/17				
1♠		5	6♥	Natural 10/22 HCP	1NT = 3/11 NF; 2♣/2♥ = GF; 2♦= ** 2♠ = 3/8 HCP	1 • - 2 • - 2 • = 11-14 5+ cards; 1 • - 2 • - 2NT/3 • = 15+	2 . 4/2♦ = 2 way Drury			
					2NT = fit in \spadesuit limit or +; $3 / \phi / = 1 / 6 + cards$;	1♠ - 1NT - 2♣ = F1 (Gazzilli)				
					3♠ = weak; 3NT/4♠/♦ = splinter * (in under suit)	1♠ - 1NT - 2NT = 6-4 good +; 1♠ - 1NT - 3♣/♦ = 15/17				
1N			6♥	15/17 balanced	2♣ = miniStayman ; 2♦/2♥ = transfer x ♥♠	= miniStayman ; 2 ♦/2 ♥ = transfer x ♥ ♣ 2 ♣ after 2 ♣ is relais (FG)				
					2♠ = transfer x ♠; 2NT = transfer x ♦; 3♣ = 5/5 ♣ ♦ weak					
					3♦ = 5/5 ♣♦ GF; 3♥/3♠ = singleton in 5-4-3-1 GF					
2♣	*	0	6♠	Semiforcing	$2 \bullet$ = waiting; $2 \checkmark /2 \bullet$ = 5+ good suit; $2NT = 5-5+ \checkmark \bullet$;	Natural				
				Any distribution or 24+ balan.	3♣/3♦/3♥/3♠ = AQxxxx or KQxxxx; 3NT = AKQxxx any	3♣ on 2NT is Puppett				
2♦	*	0	5♥	Multi: a) weak two in ♥ or ♠;	2♥ = weak or reject x ♥ ; 2♠ = reject x ♠ and limit x ♥ ;					
				b) 22/23 bal.; c) strong in ♣ or ♦	2NT = good relais ; 3♣/♦ = natural F1; 3♥/♠ = fit NF	3♣ on 2NT is Puppett				
2♥	*	5	4♠	5+♥/5+ or ♦ or ♦ 5/10 HCP	2♠ = x pass or correct; 2NT = relais; 3♣/•/♠ = natural GF					
2♠	*	5	5♥	5+♦ / 5+ ♣ or ♦ 5 /10 HCP	2NT = relais ; 3♣/3♦/3♥ = natural GF					
2N	*		no	Balanced 20/21	3♣ = puppett ; 3♦/3♥ = transfer x ♥♠; 3♠ = ISL x ♣♦	Puppet				
3♣	*	5	no	Pre-empt 7+ ♣	3♦/3♥/3♠ = natural GF ; 3NT = to play					
3♦	*	0	no	Pre-empt 7+ ◆	3 v/3 ♣ = natural GF 3NT = to play; 4 ♣= cue bid					
3♥	*	0	no	Pre-empt 6+ ♥	3♠ = GF; 3NT = to play; 4♣/4♦ = cue bid;		HIGH LEVEL BIDDING			
3♠	*	0	no	Pre-empt 6+ ♣	3NT/4♥/4♠ = to play; 4♣/4♦ = cue-bid		Trial-bid/ Fragment-bid			
3N	*		no	Gambling (closed minor suit)	4♣ = sign-off (or cue-bid); 4♦= cue bid; 4♥/♠ = to play		2. Gazzilli			
4.	*	0	no	8 winners in ♥	4♦ = relais ; 4♥ = to play		4 th suit			
4♦	*	0	no	8 winners in A	4♥ = relais ; 4♠ = to play		Splinter (in under suit)			
4♥		7	no	Pre-empt	4♠/4NT/5♣ = cue-bid		4NT = RKGB			
4♠		7	no	Pre-empt	4NT/5♣/5♦ = cue-bid		Cue-bid = 1 st and 2 nd control			
4N	*		no	Good pre-empty in ♣ or ♦	5 . = x pass or 5 ♦		Roudi			
5♣		7	no	Pre-empt	Cue-bid		Josephine			
5♦		7	no	Pre-empt	Cue-bid					