


DEFENSIVE AND COMPETITIVE BIDDING		LEADS AND SIGNALS			
OVERCALLS (Style; Responses; 1/2 Level; Reopening)		OPENING LEADS STYLE			
Natural sound, New suit=F1, jump 2NT= 2-suiter, jump in new suit=Splinter and fit to partners suit, Romex Trial Bids		Suit	Lead	In Partner's Suit	
		NT	4th, MUD	1., 3. 5.-highest. ATT if supported	Category: Natural - GREEN
		Subseq	Journalist, Garozzo	as above	Country: Denmark
		Other:	ATT	ATT	Event: ALL EVENTS
					Players: Hans Christian Nielsen & Knud-Aage Boesgaard
1NT OVERCALL (2ND/4TH Live; Responses; Reopening)		LEADS			SYSTEM SUMMARY
15-18 bal		Lead	Vs. Suit	Vs. NT	GENERAL APPROACH AND STYLE
4th pos. 11-14 bal		Ace	AKx, AKJ10x	AK, AKx	ACOL-based system, Lowest 4-card suit, 1S=5+;1H=4+,
		King	AK, KQ, KQx	KQJ10x, AKJ10x	
		Queen	AQJx, QJ, QJx	KQ10xx, QJ10xx	
		Jack	KJ10x, J10, J10x	J109x, QJx,	
		10	K109x, 109, 10x,	KJ10xx, K109x	
JUMP OVERCALLS (Style; Responses; Unusual NT)		9	J987, K987, 109x	Same-	
1-Suit: 2S, 3H, 3S, Preempt. 3m is preempt after 1M-opening.		Hi-x	Sx, xSx, SSxx	SSx, SSxxx	1NT Openings: 15-18 bal
2-Suit: 2NT= 2 lowest unbid suits; After 1 m: a) 3C shows at least 5-5; highest and lowest unbid suits, b) 3D=the 2 highest unbid suits		Lo-x	HxxS, HxxS(+)	HxxSS, AKxxS	2 OVER 1 Respo 10+P
Reopen: Double promises opening strength.		SIGNALS IN ORDER OF PRIORITY			SPECIAL BIDS THAT MAY REQUIRE DEFENCE
DIRECT and JUMP CUE BIDS (Style; Responses; Reopen)			Partners Lead	Declarer's Lead	Discarding
Michaels Cuebids (revised) showing 2 suiters (6-11p). [1]		Suit:1st	Hi=DISCRG	Hi/lo=O	Hi=DISCRG
(1M)-3M=bid 3NT with stopper.		2nd	Hi/lo=O		
		3rd			
		NT: 1st	encouraging	odd/even	Hi=DISCRG
VS. NT (vs. Strong / Weak; Reopening; PH)		2nd			Hi/lo=O
Revised Kelsey showing a 3 suited hand [3];		3rd			
In 4th: 2C=M+m; 2D=M+M; D=3-suited [3].		Signals (including Trum; Lavinthal, Smith Signal			
		(Hi/Lo=interest in the suit led;			
		Trumps:Hi-lo shows interest in ruff			
		DOUBLES			
		TAKEOUT DOUBLES (Style; Responses; Reopening)			
VS. PREEMPTS (Doubles; Cue-bids; Jumps; NT bids)		Negative doubles, Responsive doubles,			
LEB after (WK2x)-DBL-(P)-, OPT DBL, 2NT (afterWK2x)=nat		Competitive doubles, point-showing doubles			
15-18HP					
					SPECIAL FORCING PASS SEQUENCES
VS. ARTIFICIAL STRONG OPENINGS		SPECIAL, ARTIFICIAL AND COMPETITIVE DOUBLES/REDOUBLES			Basicly, we use forcing-pass where we use negative doubles. [4]
Vs 1C: dbl=C+M, 1NT=Both m, 2C=D+M, 2D=Both M;		Lightner doubles, Redoubles shows either any balanced			
JUMPS=PRE,		hand 10+ points or interest in doubling opponent (new			
		suit bid on the 1-level is natural 6+ and on the 2-level 10+)			
					IMPORTANT NOTES THAT DON'T FIT ELSEWHERE
OVER OPPONENTS' TAKE OUT DOUBLE					4th suit forcing to game.
Transfers after 1M-opening [5]; 2NT after 1m-opening= Raise					
10+ points, 2NT after 1M-opening=Stenberg(GF with fit); New suit=					Psychics: We use psychics once in 3-10 matches.
natural 6+/10+; RDBL=10+ and BAL/interest in penalty					

