BLUE BOOK

HANDBOOK OF EBU PERMITTED UNDERSTANDINGS

Revised with amendments 2021

BLUE BOOK

HANDBOOK OF EBU PERMITTED UNDERSTANDINGS

Published by the Laws & Ethics Committee of the English Bridge Union

New edition 1st August 2013
Updated 1st August 2016, 2017, 2019 and 2021

Amendments to the 2013 edition are shown in light green
Amendments to the 2016 edition are shown in blue
Amendments to the 2017 edition are shown in orange
Amendments to the 2019 edition are shown in dark green
© The English Bridge Union Ltd 2021

Contents

1	General	
1 A	Introduction	6
1 B	Contacts	6
1 C	Following published regulations	ϵ
2	Disclosure of System	
2 A	Requirements	7
2 B	Questions and Explanations: General (Law 20, Law 41B)	7
2 C	Disclosure of carding methods	8
2 D	When things go wrong	8
2 E	Unauthorised Information	g
3	System Cards	
3 A	General	10
3 B	Types of system cards	10
3 C	Naming of partnership understandings	10
3 D	Matters of style	10
3 E	One of a Minor Opening Bids	10
3 F	One No Trump Opening Bids	11
3 G	'Multi-coloured 2 ◆' – 'Multi'	11
3 H	Doubles	11
3 J	Leads, signals and discards	12
3 K	Matters to which special attention should be drawn	12
3 L	Inadequate Information	12
3Z	Bidding Boxes	13
4	Alerting and Announcing	
4 A	General	14
4 B	Basic alerting rules	14
4 C	'Natural' bids and passes	15
4D	Alerts and announcements – 1♣ and 1♦ openings	15
4 E	Announcements – 1NT Openings and Responses	16
4 F	Announcements – Two of a Suit Openings	16
4G	Announcements – 2NT openings and responses	16
4 H	Specific Cases	17

5	Rules for Partnership Understandings	
5 A	Basic	19
5 B	High Card Points (HCP)	19
5 C	Rule of 19 (and Rule of 18, 24, 25)	19
5 D	Variations	20
5 E	Legal control of non-conventional bids	20
6	Partnership Understandings: Level 2	
6 A	Introduction	21
6 B	General	21
6 C	One Level Openings	21
6 D	Two Level Opening Bids	21
6 E	Other Conventional Openings	21
6 F	Defensive Bidding	21
6 G	Defending against 1NT	22
6 H	Leads, Signals and Discards	22
7	Partnership Understandings: Level 4	
7 A	General	23
7 B	One Level Openings	23
7 C	Opening Bids from 2♣ to 3♠ inclusive	23
7 D	Opening Bids of 3NT and higher	24
7 E	Defence to Opening Bids in Second (Direct) Seat	25
7 F	Carding	25
8	Partnership Understandings: Other Permissions	
8 A	Introduction	27
8 B	Opening Bids and Overcalls at the One Level	27
8 C	Two-Level and higher Opening Bids	27
8 D	Other Partnership Understandings	28
9	Partnership Understandings: Level 5	
9 A	General	29
9 B	Carding	30

1 A Introduction

The Blue Book contains information that players are most likely to need. The White Book is mainly for Tournament Directors although some players may also find the content of interest. The Sky Blue Book contains guidance and regulations for online bridge and is updated more frequently than the other books.

We'd like to thank the committee members and other volunteers who put much work into improving this publication and making it fit for the membership we now serve. We also thank everyone who has sent suggestions for improvement or pointed out where the regulations are unclear. We hope our members find it a useful service.

This book is effective from August 1st 2021.

Heather Dhondy

Frances Hinden

Chairman, Laws and Ethics Committee

Vice Chairman & Blue Book Editor

1 B Contacts

The Laws and Ethics Committee (L&EC) hopes you find this book useful. If you have any comments or queries, please address them to the Secretary of the Committee who may be contacted as follows:

The Secretary
Laws and Ethics Committee
English Bridge Union
Broadfields
Bicester Road
AYLESBURY HP19 8AZ

Telephone:	01296 317219	From outside UK replace 0 with +44
Email:	lecsec@ebu.co.uk	
EBU web site:	http://www.ebu.co.uk	
L&EC page:	http://www.ebu.co.uk/laws-and-ethics	

The EBU L&EC has a webpage, with this *Blue Book*, the *White Book*, links to the Laws, telephone numbers of EBU TDs and Referees, forms for TDs, and other useful items for TDs and Appeals Committees.

There are several internet forums which deal with bridge law and regulation. They are independent of the EBU and the views expressed are not necessarily those of the EBU.

Any member of the Laws and Ethics Committee is happy to answer questions about the regulations. Details of the committee, who may be contacted via the secretary, can be found on the EBU website https://www.ebu.co.uk/laws-and-ethics/laws-and-ethics-committee.

1 C Following published regulations

Players entering events are required to follow the published regulations.

2 DISCLOSURE OF SYSTEM

2 A General

2 A 1 Some of the regulations in this section self-evidently apply only to playing conditions where questions and explanations can be seen or heard by the whole table, and alerts and explanations are given by the bidder's partner. The Sky Blue Book contains additional or alternative regulations when playing online with self-alerting and the Screen Regulations (in the White Book or as part of the Conditions of Contest for specific events) cover live play with screens.

All partnership understandings, including implicit understandings and practices that arise from partnership experience, must be fully disclosed to opponents.

- 2 A 2 These regulations are secondary to the duty of full disclosure (Law 40A). If a player is uncertain whether the regulations require an alert, but believes it would help the opponents, he should alert. At the end of the auction the declaring side may offer additional information, even if not requested. In particular, they are encouraged to draw attention to any calls whose meaning the defending side have not asked about but may not expect.
- 2 A 3 It is expected that experienced players will protect themselves in obvious misinformation cases. If they receive an implausible explanation, and can protect themselves by seeking further clarification without putting their side's interests at risk (e.g. by transmitting unauthorised information or alerting the opposition), failure to do so may prejudice their right to redress.

2 B Questions and Explanations: General (Law 20, Law 41B)

- 2 B 1 Except when announcements are required (see section 4), explanations that can be seen or heard by the whole table must not be given during the auction unless asked for.
- Following the answer to a legitimate question, the questioner may ask a supplementary question to clarify the answer or to find out if the call has any additional or alternative meanings. The questioning must not amount to harassment.
- A player should explain only the partnership understanding for a call, not how they intend to interpret it. They should say if there is no agreed meaning, but if there is any relevant partnership experience the answer should include it. If a player knows that there are multiple possible meanings for a call he should explain all of them. For example, if a pair plays 1NT P 4 as a transfer to spades but have not discussed intervention, the last bid in the auction 1NT (2 •) 4 should be alerted and explained as 'on the uncontested auction this would show spades, we haven't discussed what we play in competition' and not simply as 'no agreement'.
- 2 B 4 'Forcing' means a call which a partnership has agreed cannot be passed. Forcing, without qualification, means forcing from strength. If a forcing bid might be made with a weak hand, a player must qualify any explanation to make this clear.
- Whilst all partnership understandings must be disclosed, they do not constitute an undertaking to the opposition. For instance, a player is quite entitled to pass a forcing bid, as long as the partnership has no understanding that this might happen.
- The use of the words such as 'standard', 'normal' and 'natural' to describe the partnership understanding of a call, and especially a play of the cards, should be avoided as it may be misinterpreted.
- A questioner may ask for an explanation of either the entire auction or specific calls. In response, the opponents should provide all (relevant) information and inferences. The use of specific questions should be avoided since the answer, whilst correct, might be incomplete. Unless the questioner really only wants to know something very specific, he should merely ask, 'What does that call mean?'

2 DISCLOSURE OF SYSTEM

Regular play with one partner is likely to lead to knowledge, even if only implicit, of partner's habits. In such a case, 'no agreement' or 'random' is unlikely to be an adequate description of the partnership understanding for the bidding or the play. Similarly, an explanation such as, 'attitude or count, depending on what we think is needed' is unacceptable from an experienced partnership

2 C Disclosure of carding methods

If a partnership's understandings include alternative meanings for leads, signals or discards, then opponents are entitled to know the partnership practice and implicit understandings for when each alternative applies. For example, the opponents are entitled to know the agreed meaning of the card played by third hand when a defender cashes a winner and there is a singleton in dummy.

2 D When things go wrong

- If a player's hand is found to differ from the explanation his partner has given of a call, there are two possibilities (Law 75):
 - (a) Partner has given a correct statement of the partnership understanding but the player has misbid (or even psyched). The opponents are not entitled to any redress, although the TD should be called in case the explanation provided unauthorised information
 - (b) Partner has given an incorrect statement of the partnership understanding (including stating incorrectly that there is, or is not, any mutual agreement). If the opponents have been damaged by this they are entitled to redress.
- 2 D 2 Unless a player knows that his partner's call is not alertable (or announceable) he must alert. If the player is unsure when asked for its meaning he may refer the opponents to the system card if it is shown there. If there is no relevant partnership understanding, he must not say how he intends to interpret his partner's call. See also 4A6
- 2 D 3 If a player makes a call and partner unexpectedly alerts, unexpectedly fails to alert, or gives an explanation which is inconsistent with the player's original understanding of his call, there are three possibilities:
 - (a) The player realises that partner's alert or explanation is correct, and he has misbid
 - (b) The player is confident that he has bid correctly and partner's alert or explanation is wrong
 - (c) The player is now unsure as to whether he or his partner is right.
- 2 D 4 Misbids arise in different ways, such as if a player forgets his system, has failed to notice an earlier call in the auction, or pulls out the wrong bidding card by mistake and does not notice in time to correct it. If a player realises he has misbid, he must continue to alert, where necessary, and explain, if asked, his partner's calls solely on the basis of his belief as to the actual partnership understandings.
- If a player believes that it is possible that partner has misalerted or given a wrong explanation, he must call the TD and explain the situation at the appropriate time (Law 75B):
 - (a) If he becomes declarer or dummy, before the opening lead is selected; but
 - (b) If he becomes a defender, at the end of the hand, not earlier.
- If a player realises that he has given an incorrect or incomplete explanation, or has not alerted correctly, he must call the TD to explain the situation. The player must do this before the opening lead but may do so earlier. (Law 20F4(a))

2 DISCLOSURE OF SYSTEM

- 2 D 7 It is proper to use any unauthorised information to help alert and explain the partnership understanding accurately, but this information must not be used to help in the bidding and play.
- If as a result of partner's explanation a player realises he has forgotten the partnership understanding and has therefore misbid, he must continue to call and play as if in ignorance of his mistake, until it becomes obvious from the auction or play that something is amiss. (Law 73C)
- If partner has given an incorrect or incomplete explanation, alerted or failed to alert incorrectly, or made an incorrect announcement, a player must not take any advantage of this unauthorised information. He must not choose any call or play suggested by his knowledge that there may be a problem with the auction, either because he realises that partner's bidding may be wrong, or because he is now unsure whether it is he or his partner who has gone wrong.
- If misinformation is discovered from either side before the opening lead is faced, the TD may allow a change of the last call made by the other side, with the auction continuing. (Law 21B1)

 If an opponent's explanation is corrected while the opening lead is still face down, but the auction is not changed, the leader may be allowed to change the lead with the TD's permission. (Laws 47E2)

2 E Unauthorised Information

- A player has the right to ask questions at his turn to call or play, but if a player shows unusual interest in one or more calls, then this may give rise to unauthorised information. His partner must avoid taking advantage. It may be in a player's interests to defer questions until either he is about to make the opening lead or his partner's lead is face-down on the table.
- A player may use only information he has received from legitimate sources, such as calls, plays, opponents' system cards, their answers to questions and their mannerisms. A player may not use information gained from his partner's explanation, uncertainty, tempo or mannerisms. (Law 73B1). A player may not ask a question solely for his partner's benefit. (Law 20G1).
 - Players sometimes say, 'I always ask whether I intend to bid or not'. Players who do this must follow this approach strictly, since they otherwise risk transmitting UI. There are auctions where it may be sensible always to ask (such as after artificial intervention following partner's 1NT opening) as the player will always need to know the meaning before play starts.
- 2 E 3 Where a call always requires an alert or announcement (such as a 1NT opening) it is normal to wait for this; passing slowly or asking typically would not be considered to transmit UI.
- When a player does wish to ask a question, it is recommended that he ask simply for an explanation of the auction, or of a particular call. For example when asking about a 1* opening bid say, 'What does 1* mean?', rather than, 'Does that really show clubs?'

3 SYSTEM CARDS

3 A General

Pairs are required to have two fully completed system cards containing the same information. At the beginning of each round they should make these available to their opponents.

3 B Types of system card

Note: System Card is the name used in the Laws for what was previously called Convention Card.

- Tournament organisers may specify which system cards are acceptable. The following are permitted in EBU events:
 - (a) The tournament organiser or TD may allow the use of a simplified system card, such as the front of an EBU scorecard, if the partnership's methods are simple enough to be adequately described in this form.
 - (b) The EBU 20B system card is the standard EBU card.
 - (c) The WBF system card is permitted only in EBU events held at Level 5. Tournament organisers such as County Associations may choose to permit it in other events.
- 3 B 2 Computer-produced versions of system cards must contain the same information in substantially the same layout and in a similar size.

3 C Naming of partnership understandings

- 3 C 1 The system card must give the meaning of all but the most well-known and unambiguous agreements on it rather than just naming them. If the system card does not, a TD may deem there to be misinformation and this may lead to an adjusted score.
- If a partnership has an agreement which varies from the traditional meaning, it is not sufficient to describe it as 'Modified X'. Particular care is needed when describing two-suited overcalls. For example, 'Ghestem' should never be used as a description since there are many different versions.
- 3 C 3 Defences to 1NT should be described in full, especially bids that show either a two-suiter or the suit bid.

3 D Matters of style

- 3 D 1 If a partnership has understandings such as opening lighter in third and/or fourth position, responding or overcalling very light or overcalling on four card suits, these should be disclosed on the system card.
- If a partnership agrees to make take-out doubles of suit bids on almost all hands with opening bid values including length in opener's suit, this should be disclosed on the system card. Similarly the practice of doubling for take-out on unusually weak hands should be marked on the front of the card.
- 3 D 3 Members of a partnership may play a different style from each other, for example the strength or suit quality of an opening pre-empts. Any relevant information about style should be explained in answer to a question, and, where appropriate, disclosed on the system card.

3 E One of a Minor Opening Bids

3 E 1 All 1♣ / 1♦ openings that might have two or fewer cards in the suit are considered artificial.

All $1 - 1 \neq 1 \neq 1 \neq 1 = 1$ openings that show 3+ cards in the suit are considered **natural**.

3 SYSTEM CARDS

3 E 2 Partnerships who play a 1♣ / 1♠ opening that may be made on a doubleton (or shorter) should indicate on the system card in which circumstances the opening may be short, particularly when four cards in the other minor or any other five card suit is also held.

3 F One No Trump Opening Bids

3 F 1 Special Understandings

Any special understandings about a natural opening 1NT should be indicated. For example: denying a 4-card major or not opening on some 12-counts.

3 F 2 Singletons

Partnerships who agree to play that a natural 1NT opening includes hands with a singleton must prominently disclose this. They must state when a singleton may be expected, and of what rank. In addition, such 1NT openings must be announced as "... may contain a singleton" (see 4E).

3 G 'Multi-coloured 2 ♦' – 'Multi'

3 G 1 Meaning of 'Multi'

The term Multi without qualification means a traditional multi-coloured 2♦ opening, i.e. a 2♦ opening that shows one of these three possibilities:

- (a) A weak hand with hearts
- (b) A weak hand with spades
- (c) A strong hand of one or more types.

A 2 • opening that does not follow this rule must not be described as a Multi unless an appropriate qualification is included. For example, if there is no strong option it might be called a 'Weak only Multi'; if Hearts is the only weak option then it might be called a 'Hearts only Multi'.

3 H Doubles

3 H 1 General

The system card should be clear as to when an artificial double is used with the meaning described. If a double has an unusual meaning, such as being lead-directing but not related to the suit doubled, or suggesting NOT leading the suit doubled, this must be shown prominently on the system card. It is alertable at **all** levels of the auction – *see 4B4*.

The definitions of penalty and take-out doubles in sections 3H2 and 3H3 apply both for completing a system card and in defining the alerting rules.

3 H 2 Penalty doubles

A penalty double suggests that the doubler believes, on the basis of his hand and the auction to date, that his side's best result on the board will be obtained by defending the doubled contract. Partner is expected to leave it in, though he can take-out on a hand very unsuitable for defence in the context of what he can be expected to hold for his actions (if any) to date.

A penalty double which conveys additional information about the doubler's hand (such as a double of 3NT asking specifically for a spade lead) has a potentially unexpected meaning and should be alerted.

The practice of doubling an opening 1NT for penalties (especially in second seat) on balanced hands which have fewer than 15 HCP must be shown on the system card.

3 SYSTEM CARDS

3 H 3 Take-out doubles

A take-out double suggests that the doubler wishes to compete and invites partner to describe his hand. Partner is expected to bid, though a pass may be made on a hand very suitable for defence in the context of the level of bid doubled and what he can be expected to hold for his actions (if any) to date.

A double that shows a specific feature of the doubler's hand (such as a 'support' double promising three cards in partner's major) has a potentially unexpected meaning and should be alerted. See also 4H4 and 4H5.

3 J Leads, signals and discards

- 3 J 1 The system card must make clear all partnership understandings regarding leads, signals and discards.
- If the meaning of a signal depends upon the situation, the primary meaning and any alternative meanings must be stated on the system card. For example, if a high card normally shows an even number but is instead encouraging in some positions, this could be described as 'high = even (encouraging)'.
- If a partnership has agreed what to play on the second round of a suit, such as to give current count, original count, original 4th highest, this should be shown on the card.

3 K Matters to which special attention should be drawn

The section on the front of the EBU 20B marked 'Other Aspects of System which opponents should note' should include brief details of any non-standard understandings such as canapé, artificial suit responses to opening bids, special doubles at a high level, unusual overcalls (e.g. 'Raptor'), or matters of style which are uncommon (e.g. very weak responses). Note that it is sufficient to name an agreement in this section as long as it is described in full inside the card.

See also 3D.

3 L Inadequate Information

In the event of a dispute, if a partnership's system cards contain inaccuracies, lack relevant information, fail to disclose explicit or implicit understandings, disagree materially with each other or with any explanations given, TDs and Appeals Committees will give the benefit of doubt to the opponents. Such shortcomings will prejudice any claim that it was the call rather than the explanation which was mistaken. (Law75)

3 M 1 Bidding Boxes - General

The EBU has adopted the following procedures based on recommendations by the WBF.

Starting with the dealer, players place their calls on the table in front of them, from the left and neatly overlapping, so that all calls are visible and faced towards partner. Players should refrain from touching any cards in the box until they have determined their call. A call is considered to have been made when the call is removed from the bidding box with apparent intent (but the TD may apply Law 25).

Some left-handed bidding boxes are available, where the calls are placed in a row from right to left.

Certain bidding cards have regulations on the back. These do not take precedence over EBU regulations.

3 M 2 Use of the STOP Card

Before making a jump bid (i.e. a bid at a higher level than the minimum in that denomination) a player should place the Stop card in front of them, place their call at once, and then eventually remove the Stop card. Their LHO should not call until the Stop card has been removed.

The Stop card should be left on the table for about ten seconds, to give the next player time to reflect. It should not be removed prematurely.

After a jump bid, the next player MUST pause for about ten seconds before calling. It is an offence either not to pause or to show indifference when pausing. If the Stop card has been removed prematurely or has not been used, an opponent should nevertheless pause as though the Stop card had been used correctly.

If a Stop card is taken from the box no call has been made until the card for the actual bid is taken out. Thus a player who has pulled out the Stop card is entitled to change their mind and make a call which is not a jump bid. Also a Stop card played out of turn is not a call out of turn, and the player can make any legal call when it reaches their turn. Unauthorised information is available to partner in either case.

3 M 3 End of the Auction

At the end of the auction the calls should remain in place until the opening lead has been faced and all explanations have been obtained, after which they should be returned to their boxes. If the hand is passed out then the passes are immediately returned to their boxes.

Calls made using cards are treated under the laws in the same way as spoken calls. For example, Law 25A applies to changing an unintended call made using a bidding card; see section 8.25 in the White Book.

Some players do not always complete the auction properly by laying a pass card on the table in the pass out seat. Usually this does not cause a problem. When a player acts in such a way as to indicate they have passed and an opening lead is faced they have passed. An action may be deemed by the TD to be a pass (e.g. general 'waft' of the hand, tapping cards already there, picking up the cards).

4 A General

- 4 A 1 The purpose of alerting and announcing is to draw to the opponents' attention a call by partner that may have a special meaning. If a player is uncertain whether the regulations require an alert, but believes it would help the opponents, he should alert (see also 2A2).
- Announcements: instead of an alert in the traditional manner, the partner of a player who makes an announceable bid makes a specified statement about the bidder's hand. Recommended wording for announcements is given in this section; a pair may amend or extend an announcement if that gives a better description of the partnership understanding (e.g. 'good 11 14'). Both members of the partnership must always make the same announcement.
- 4 A 3 Alerting and announcing are compulsory; a player may not accede to a request not to alert or announce.
- 4 A 4 A player must alert or announce only partner's calls, never their own. (Special regulations apply when playing online with self-alerting or with screens.)
- 4 A 5 Even if a player cannot explain the meaning of partner's call, they should still alert (or announce) it if they believe that it may be required.
- 4 A 6 If there is no alert and no announcement, opponents can assume that there is an understanding (explicit or implicit) for the meaning of the call that does not require one. *See also 2D2*
- 4 A 7 Do not alert or announce any play of the cards.
- 4 A 8 The alerting player must make all reasonable efforts to ensure that **both** opponents are aware of the alert.

4 B Basic alerting rules

4 B 1 Passes and bids

Unless it is announceable (see 4D, 4E, 4F and 4G), a pass or bid must be alerted if it:

- (a) is not natural; or
- (b) is natural but has a potentially unexpected meaning.

4 B 2 Doubles

The rules for alerting doubles are:

- (a) Suit bids that show the suit bid: Alert, unless the double is for take-out.
- (b) Minor suit openings which may be shorter than three cards but which may be natural and which do not promise a strong hand: Alert, unless the double is for take-out.
- (c) No trump bids: Alert, unless the double is for penalties.
- (d) Suit bids that do not show the suit bid: Alert, unless the double shows the suit bid.

Doubles are also alertable if they convey a potentially unexpected meaning in addition to takeout or penalties (see 3H2 and 3H3).

In 4B2(a) and (d) the word 'show' is defined as follows:

'it is natural, or shows willingness, in the context of the auction, to play in the suit, or it has been followed by two passes'.

4 B 3 Redoubles

A redouble to show general strength which partner will normally pass if the next hand passes is not alertable. All other redoubles (including any which show a specific holding in a suit) are alertable.

4 B 4 Calls above 3NT

Once the auction is **above** the level of 3NT, no calls are to be alerted except for:

(a) Artificial suit bids above 3NT made before the opening bidder's second turn to call (i.e. the **first bid** and the next three calls)

e.g. 1 - pass - 4 (splinter) or pass - pass - 1 - pass - 4 (splinter). In both cases 4 is alerted

- (b) Lead-directing passes
- (c) Doubles or redoubles that are lead-directing but ask for the lead of a suit other than the suit doubled (or redoubled)
- (d) Doubles and redoubles of no trump contracts that call for a specific suit to be led.

4 C 'Natural' bids and passes

- 4 C 1 The following are considered 'natural' for the purposes of alerting and regulation of partnership understandings (see also 3E1):
 - (a) A bid of a suit before the opening bidder's second turn to call which shows that suit and does not show any other suit. A natural bid before the opening bidder's second turn to call shows 4+ cards, except for a minimum opening or response in clubs or diamonds which only need show 3+ cards. Bids later in the auction also only need show 3+ cards. Preference bids, completion of transfer bids and raises may be on shorter suits
 - (b) A bid of no trumps which is prepared to play there and which conveys no unusual information about strength or suit holdings; it must not be forcing unless a forcing auction has already been created. Note that ostensibly natural no trump bids are permitted to allow a shortage by agreement
 - (c) A pass which does not unexpectedly convey values or specify suit holdings.

4D Alerts and announcements – 1 ♣ and 1 ♦ openings

4 D 1 Prepared or short 1♣ and 1♠ openings (which are non-forcing but may be made on two cards or fewer) are announced as 'may be' followed by the minimum number e.g. 'May be two'. Where the opening could have a five-card (or longer) suit without five cards in the suit opened, the announcement is extended as appropriate, such as 'May be two, with another five card suit'. The announcement may be altered in line with the partnership understanding, for example 'May be two with five diamonds'.

A canapé 1♣ or 1♦ opening (where the shorter suit is systemically opened on a two-suited hand) is alerted. Strong and artificial 1♣ and 1♦ openings are alerted as are a two way 1♣ opening such as the Polish Club and any opening which may be short but is unconditionally forcing.

4 E Announcements – 1NT Openings and Responses

- 4 E 1 Natural 1NT openings are announced by stating the range, e.g. by saying '12 to 14'. Where a 1NT opening which is in principle natural may by agreement contain a singleton, it is announced by stating the range followed by 'may contain a singleton'.
- 4 E 2 A Stayman 2♣ bid is announced, but only in response to a natural 1NT opening where there has been no intervention; and only where it is used to ask for a four card major. Opener says 'Stayman'. After such a 2♣ response a standard 2♠ rebid by opener is not alerted. Unusual replies such as the opener bidding 2NT or higher or 2♠ showing spades but **not** denying hearts should be alerted. Stayman is announced whether or not it *shows* a four card major.
- 4 E 3 Red suit transfers at the two level i.e. ◆ to ♥ and ♥ to ♠, are announced, but only in response to a natural 1NT opening where there has been no intervention, and where the transfer shows at least five cards in the major suit concerned. Opener says 'Hearts' when 2 ♦ is bid, or 'Spades' when 2 ♥ is bid.

4 F Announcements – Two of a Suit Openings

- 4 F 1 A natural opening bid of two of a suit showing 5+ cards is announced by stating its range from the following categories. Partner of the opener says the words shown.
 - (a) 'Strong, forcing'

(b) 'Strong, not forcing'

(c) 'Intermediate'

- (d) 'Weak'
- 4 F 2 It is possible to play a wide-ranging opening that covers more than one category, in which case the announcement should say so. Examples are:
 - (a) 'Intermediate to strong, forcing' or (b) 'Weak to Intermediate'

For example, a 6-12 opening would be described as 'Weak to intermediate'.

- Distributional constraints do not stop an opening bid being considered natural. For example, a Precision 2. opening is traditionally only made on a 5-card suit when there is a 4-card major, but also may be made with a longer club suit and no major. A Precision 2. is considered natural since no other suit is guaranteed and thus is announced as 'intermediate'. Some openings guarantee another suit so are not natural. For example a Lucas 2., showing spades and another suit, is alerted not announced.
- 4 F 4 All two of a suit openings are either announced (if natural and 5+ cards) or alerted (otherwise).

4G Announcements – 2NT openings and responses

- A G 1 Natural 2NT openings are announced by stating the range, e.g. by saying '20 to 22'. It is not necessary to add 'may contain a singleton'.
- A Stayman 3♣ bid is announced, but only in response to a natural 2NT opening where there has been no intervention; and only where it is used to ask for a four card major. Opener says 'Stayman'. After such a 3♣ response a 3♠ rebid by opener denying a major does not need an alert. Unusual responses such as opener bidding 3NT or higher or 3♠ showing spades but not denying hearts should be alerted. Stayman is announced whether or not it *shows* a four card major.
- 4 G 3 Red suit transfers at the three level, i.e. ♦ to ♥ and ♥ to ♠, are announced, but only in response to a natural 2NT opening where there has been no intervention, and where the transfer shows

at least five cards in the major suit concerned. Opener says 'Hearts' when 3 ♦ is bid, or 'Spades' when 3 ♥ is bid.

4 H Specific Cases

The following are interpretations and examples of the above directives.

- 4 H 1 Because they are not natural, players must alert (unless excepted by 4B4 above):
 - (a) Stayman and transfers, except when announceable (see 4 E). For example:
 - (1) In response to a 1NT overcall
 - (2) Opener's rebid of 2 ♦ in response to a 2 ♣ enquiry or 3 ♦ in response to a 3 ♣ enquiry where the enquiry was not announceable
 - (3) A response of 2 ◆ to 1NT that usually shows hearts but may have another hand type e.g. strong, balanced included in the 2 ◆ response
 - (4) Five card Stayman or Puppet Stayman
 - (b) Any trial bid in a suit that may contain fewer than three cards
 - (c) Any 'pass or correct' bids e.g. $1 \lor -2 \lor$ (spades + a minor) Pass $3 \clubsuit$ asking partner to pass with clubs or bid with diamonds
 - (d) A pass that may have or shows unexpected extra values (it is not unexpected to pass on a strong hand that would like to double for penalties but cannot do so).
 - (e) Any forcing pass.
- 4 H 2 Because they have a potentially unexpected meaning, players must alert:
 - (a) An opening bid of one of a suit which is forcing
 - (b) The first bid in a potential canapé sequence, where by partnership agreement the shorter suit in any specific two-suited hand is always bid first (for example, if 1♠ is the systemic opening with four spades and a longer minor, but the longer major is opened with both majors, 1♠ should still be alerted).
 - (c) Responses to a non-forcing opening bid of one of a suit:
 - (1) If the next hand doubles, a pass that could have 10+ HCP or other defined characteristics
 - (2) If the next hand passes, a pre-emptive raise to three
 - (3) A forcing raise
 - (4) A new suit without a jump that is forcing to game. Subsequent natural bids below game (e.g. 2NT) which are forcing as a consequence are not alertable.
 - (d) A non-forcing new suit response, to a non-forcing suit opening at any level, below game, unless responder has previously passed, bids over a natural NT overcall, or makes a double jump
 - (e) A minimum suit response to a take-out double, with the next hand passing, that shows values
 - (f) The completion of a transfer that shows a specific holding in the suit bid (e.g. following a 1NT opening, a transfer completion that specifically denies four card support or shows three card support)

- (g) The pass in the specific sequence 1 of a suit dbl redbl pass if it is for penalties: the expected meaning is a request for partner to bid
- (h) A 1NT response to a 1♥ or 1♠ opening which might have more than 10 HCP
- (i) A natural 1NT overcall in second seat that, by partnership agreement, may be made on significantly less than 15 HCP or have a small singleton or doubleton in opener's naturally bid suit

4 H 3 Players should **not** alert:

- (a) Any announceable call
- (b) Calls above 3NT unless specified as alertable in 4B4
- (c) A non-forcing 1♣ or 1♦ opening bid promising three or more cards (but see 4H2(b))
- (d) A bid of two of a suit when partner's natural 1NT has been doubled, if it is ostensibly natural but there is a possibility that responder will remove or redouble for take-out: this is considered general bridge knowledge
- (e) A minimum rebid in ◆ after an announceable Stayman 2♣ or 3♣ response
- (f) A pass of a redouble that suggests playing in the redoubled contract (but see 4H2(q)).
- 4 H 4 The following doubles and redoubles must be alerted:
 - (a) A double in second seat of an opening natural 1NT (showing 11+ HCP) which may have less than the normally accepted strength for a penalty double (i.e. 15 HCP or compensating distribution)
 - (b) A double of a 1NT response which is for take-out of opener's suit
 - (c) Any 'competitive', 'co-operative' or 'optional' double, since these are not take-out doubles
 - (d) A penalty double of a natural 2 ♦ in the sequence 1 ♦ pass 1 ♥ 2 ♦ dbl
 - (e) A double of $1 \blacklozenge$ in the sequence $1 \clubsuit 1 \blacklozenge$ dbl if it shows one specific suit, since this is a potentially unexpected additional meaning
 - (f) A take-out double which has unusual strength constraints, such as a double of a weak two opening showing 16+ HCP, as this is a potentially unexpected additional meaning
 - (g) A redouble after partner's opening bid is doubled that does not show 9+ HCP (e.g. 1♠ dbl - redbl), or that shows a specific suit or specific holding in partner's suit, as these are potentially unexpected additional meanings.
- 4 H 5 The following doubles need not be alerted:

 - (b) A take-out double of a transfer completion such as 1NT pass 2 ♥ pass 2 ♠ dbl since the last bid is deemed to show the suit bid
 - (c) A take-out double of a 'pass-or-correct' bid such as 2 ◆ Multi pass 2 ♠ dbl since this is deemed to show the suit bid.

5 RULES FOR PARTNERSHIP UNDERSTANDINGS

5 A Basic

- 5 A 1 It is each player's duty to ensure that the partnership understandings used are permitted.
- The members of a partnership must have the same bidding understandings and play the same system of leads, signals and discards. (Law 40A4)
- A partnership may define the strength of a hand using any method of hand evaluation that will be understood easily by its opponents (High Card Points (HCP), Playing tricks, Losing Trick Count, etc). Regardless, understandings must meet the permitted minimums defined in terms of HCP, controls and 'Rule of 18/19' (see 7B1 and 7B3).
- Players who have an understanding to make calls which have no specified meaning ('random' calls) must take great care over disclosure, particularly of negative inferences, and such players will be ruled against unless a TD is completely satisfied that the understandings have been fully disclosed.

These are only allowed in positions where there is no restriction on permitted methods.

A partnership may play two basic systems at different positions or vulnerabilities only in Level 4 or Level 5 competitions, and only where rounds are of 7 boards or more. The partnership must display two system cards for each system, indicating the occasions when the different systems apply.

It is always permitted to vary certain parts of a system according to position and/or vulnerability. This includes, for example, variable NT openings and playing four or five card majors in different positions.

A partnership may play any number of different basic systems provided that they play only one system against any given opposing partnership in one session (other than as permitted by *5A5*). This does not prevent a partnership changing their basic system between sessions, for example between sets of a knock-out match.

5 B High Card Points (HCP) and Controls

HCP are a method of valuing honour strength. An Ace is worth 4 HCP, a King 3 HCP, a Queen 2 HCP and a Jack 1 HCP. There are thus 40 HCP in total in any one deal.

An Ace is counted as two controls and a King one. There are 12 controls in any one deal.

5 C Rules of 18 and 19

A method of hand valuation calculated by adding the HCP to the sum of the number of cards in the two longest suits. It is used for defining the minimum agreed strength permitted for opening bids.

5 C 2 Example

	♠ J 8 4 3 2	♠ AJ872
	v 3	y 6
	♦ A 4 3	♦ KJ932
	♣ K 6 5 4	* 86
High Card Points:	8	9
No. of cards in longest suit:	5	5
No. of cards in 2nd longest suit:	4	5
Total value by 'Rule of 19':	17	19

5 RULES FOR PARTNERSHIP UNDERSTANDINGS

At Level 2, for example, it is permitted to agree to open on hands meeting the Rule of 19, so a partnership may agree to open 1 \(\text{\text{\text{o}}} \) on the second hand, but not the first.

- To be considered a 'Strong' opening bid or overcall, the minimum allowed by agreement is either or both of:
 - (a) any hand of at least 16 HCP
 - (b) any hand of at least 12 HCP with at least five controls.

Partnerships who agree that an artificial opening (such as 2.) may be made with a hand with a lot of playing strength but limited high cards must disclose this clearly. For example, the opening could be described as 'Either a strong hand or eight playing tricks in a major' (in this case the major suit options do not have to satisfy the criteria above as they are permitted under 7 C 1 (b)). The need for complete disclosure applies even if the minimum agreed strength is in line with (b) above.

There is no restriction on the strength of a natural two-level or higher opening bid but similar requirements for full disclosure apply.

5 D Variations

A permitted understanding may be varied by making it more restrictive. If a call is shown as playable in Sections 6 or 7 subject to a certain minimum strength then it may be played with a higher minimum. Similarly suits may be played as longer than the minimum shown.

5 E Regulation of natural bids

The EBU designates all understandings that it regulates as 'special partnership understandings'.

See Law 40B.

5 E 2 At Levels 2 and 4

- (a) A partnership may **not** agree to open a natural 1♥ or 1♠ on 3 or fewer cards
- (b) A partnership may **not** agree to make a natural overcall on 3 or fewer cards
- (c) A partnership may **not** agree to overcall solely to show strength in the suit bid rather than length (other than when permitted under 6F1 or 7E1)
- (d) A partnership may **not** agree to open at the one level on hands weaker than as allowed by 6C and 7A3.

6 A Introduction

This level is suggested for novice events, no fear events and events where there are several flights and a separate level is wanted for the lowest flight. The regulations are intentionally expository rather than prescriptive.

6 B General

- Regulations apply only to calls made before opener's rebid. From opener's rebid onwards any understandings are allowed.
- 6 B 2 Any natural call is permitted, subject to the restrictions on the strength of opening bids in 6C1

6 C One Level Openings

- A one-level opening bid in a suit must either show 11+ HCP, or show 8+ HCP and satisfy the Rule of 19. See 5C2
- An opening 1NT must be non-forcing. It may show any agreed range with at least 10 HCP, with no singleton or void and no 7-card suit.
- 6 C 3 Within those constraints you any common English system may be played e.g.:
 - Natural one-level openings (such as Acol), including the possibility of a three-card minor suit opening on some balanced hands
 - Five-card majors with better minor or a short club suit
 - A strong club, possibly with a nebulous 1 → opening (e.g. Precision, Blue Club, Nottingham Club). The 1 → opening must, by agreement, satisfy 5C3 above.

All the standard responses are permitted, but (apart from negative responses to a Strong 1.4 opening, or a catch-all 1NT response) artificial weak bids in response to a one-level suit opening are not.

6 D Two Level Opening Bids

- Any opening that shows 4+ cards in the suit opened is allowed (e.g. Acol Twos, Lucas or Weak Twos, a Precision 2♣ opening), as is any meaning or meanings showing a hand conforming to 5C3 above (16+ HCP or 12+ HCP with five controls e.g. Benjamin 2♣ and 2♠ openings).
- 6 D 2 A two-level opening showing a three-suited (4441, 5431 or 5440) opening bid including length (three or more cards) in the suit opened is also allowed. Alternatively, two of a suit may show a three-suited opening bid short in the suit opened (such as the Precision 2 ◆ opening).
- 6 D 3 'Multi' style openings are *not* allowed, nor is a 2NT opening bid showing the minors.

6 E Other Conventional Openings

- 6 E 1 A 3NT opening may be used to show a solid minor.
- 6 E 2 4♣ and/or 4♦ may be used as 'South African Texas' (4♣ showing a good 4♥ opening, 4♦ a good 4♠ opening).
- 6 E 3 A 3.4 opening may be played as 5-5 in the minors, any strength; or alternatively as 6+ clubs with a four-card major, denying 3+ cards in the other major, any strength.

6 F Defensive Bidding

6 F 1 Any methods in second or fourth seat are allowed after:

- (a) an artificial one-level opening (not promising at least three cards in the suit opened), or
- (b) any forcing opening, or
- (c) any two-level or higher opening
- 6 F 2 Second Seat after a natural non-forcing one-level suit opening

A double of a natural opening bid or response must be either take-out or penalty.

A 1NT overcall or any suit bid must be natural, with the following exceptions:

- (a) A jump overcall in a suit, a no trump overcall (jump or not) or a cue-bid (jump or not) may alternatively be used to show a two-suited hand (any range, and any suits, as long as at least one of the suits is specified)
- (b) A 2NT overcall may alternatively be used to show any two-suited strong hand (16+ HCP or 12+ HCP with at least 5 controls) without specifying either suit
- (c) A 1NT overcall in second seat may alternatively be used as a takeout bid
- (d) A cue bid may be used to show any strong hand (16+ HCP or 12+ HCP with at least 5 controls)
- 6 F 3 In Fourth Seat after a natural one-level suit opening

Any understandings in fourth seat are allowed after

- (a) an artificial response to a one-level opening bid, or
- (b) opener's suit is raised by responder, or
- (c) second seat overcalls 1NT, or
- (d) second seat overcalls showing a strong hand, or
- (e) second seat overcalls showing a two-suited hand

A cue bid in fourth seat may be used as a general force or to show a good raise of partner's overcall.

Overcalls and responses to second seat overcalls must otherwise be natural.

6 G Defending against 1NT

- 6 G 1 Double must, by agreement, be for penalties in second seat. In fourth seat or by a passed hand any defence is permitted.
- Two-level overcalls must specify at least one suit (although 2NT can alternatively also be used to show a strong (16+ HCP or 12+ HCP with at least 5 controls) unspecified two-suiter). In addition, 2* can show a (semi)-balanced hand with three or more clubs ('Roche').
- After a natural response to 1NT, double must be one of takeout, penalty, or showing a penalty double of an opening 1NT. Any defence is permitted against an artificial response such as Stayman or a transfer.
- All other overcalls or responses to second seat overcalls must be natural (other than a cue bid of opener's or responder's suit to show a good hand).

6 H Leads, Signals and Discards

Any system of leads, signals and discards may be used as long as the system card gives reasonable detail, except that some specific complex signals and encrypted carding methods are not permitted (*for details, see 7F2 and 7F3*).

7 A General

7 A 1 The only methods regulated are the initial pass, opening bids below 3NT and immediate overcalls. From responder's first call onwards all partnership understandings are permitted.

7 A 2 Pass

A pass before any player has bid or directly after a natural, non-forcing one-level suit opening bid must not show, or usually have, any values (a split range pass such as 0-8 balanced or 17+ any is not permitted).

7 A 3 Strength of Opening One-level Bids

A one-level opening bid in a suit, whether forcing or not, must by agreement show 8+ HCP and, in first and second position, follow the Rule of 18. Natural 1NT opening bids must show 9+ HCP.

7 B One Level Openings

7 B 1 1 ♣ and 1 ♦ openings

1♣ or 1♦ may each be played to have any **one** of options (i)-(iv) below

- (i) Forcing or not, showing any combination of the following hand types:
 - a) At least four cards in the suit bid
 - b) At least four cards in the other minor
 - c) Any distribution that satisfies the requirements for a natural 1NT opening (see 7B3(i) below) subject to the minimum strength requirement of 7A3 for suit openings.
- (ii) Forcing, with any meaning or meanings as long as they all show at least 16 HCP or 12+ HCP with at least 5 controls
- (iii) *Any meaning showing at least four cards in a specified suit, forcing or not
- (iv) *A combination of both (i) and (ii) above ('Polish Club' or 'Three-Way Club')

7 B 2 1 ♥ and 1 ♠ openings

Any meaning is permitted which shows 4 (or more) cards in the suit opened.

7 B 3 1NT opening

1NT may be played as any one of the following

- (i) Natural, non-forcing with a continuous defined range. A 'natural' 1NT opening has no more than nine cards in two suits, no void, and does not have seven hearts or seven spades. The range must be the same when holding a singleton
- (ii) Any meaning or meanings as long as they all show a strong hand (16+ HCP or 12+ HCP with at least 5 controls)
- (iii) *A three-suited hand (5440, 5431 or 4441), the shortage need not be specified
- (iv) *Any meaning showing at least four cards in a specified suit, forcing or not

7 C Opening Bids from 2♣ to 3♠ inclusive

7 C 1 General, including 'Multi' style opening bids

^{*} These agreements were historically not permitted at Level 3. See section 8. 01/08/21 23

These may be played as one or both of (a) and (b) below

- (a) Any meaning or meanings as long as they all show a strong hand (16+ HCP, or 12+ HCP with at least 5 controls), and/or
- (b) At most one from the following four options:
 - (i) One or more meanings which all show at least four cards in the suit opened, or
 - (ii) One or more meanings which all show at least five cards in the same one specified suit, or
 - (iii) One or more meanings which all show at least 4-4 in the same two specified suits, or
 - (iv) Any combination of meanings that show either or both of
 - 1) At least five cards in a suit, specified or not, which must not be the suit opened, and/or
 - 2) At least 5-4 in two suits, either or both of which may be specified or not, but both of which must not be the suit opened.

Notes:

- (1) A 'Benji' 2♣ or 2♠ opening (or any other opening with a similar meaning) which may have 'eight playing tricks' in **any** suit must by agreement satisfy (a) above. If the minimum strength does not, by agreement, satisfy (a) above the long suit (or suits) may not be the suit opened (in accordance with (b) (iv) above).
- (2) For an opening bid of 2NT, (b)(i) is not applicable and for (b)(iv) there are no restrictions on which suit(s) may be shown.
- (3) There is no limit to the number of types of strong hand included (if any) under (a), nor to the number of hand types, if any, included under (b)(iv)
- (4) Opening suit bids with no 'anchor' suit which systemically may or may not have length in the suit opened are not permitted. However, players are permitted to open (say) 2 ◆ showing a weak two in either major while coincidentally also holding diamond length, as long as they have no specific understanding to do so.
- (5) It is permitted to open (say) 2. to show an unspecified long suit that is not clubs under (b)(iv) above. If such an opening may contain (for example) a solid eight card major with little outside this should be clearly described and not called simply, 'Strong' or 'Acol'.

7 C 2 Three-suited opening bids

Alternatively an opening bid of 2♣, 2♦, 2♥ or 2♠ may be played as **one** of the following

- (a) A three-suiter (5440, 5431 or 4441) with at least three cards in the suit bid (the shortage need not be specified), minimum strength at least 10 HCP, or
- (b) A three-suiter, short in the suit bid, minimum strength at least 10 HCP.

7 D Opening Bids of 3NT and higher

These may have any agreed meaning.

7 E Defence to Opening Bids in Second (Direct) Seat

7 E 1 General

Any partnership understandings are permitted after

- (a) an artificial or forcing one-level suit opening (see 3E1), or
- (b) an opening bid of 1NT or above.
- 7 E 2 Defence to Natural, Non-Forcing Opening Bids of 1 ♣, 1 ♦, 1 ♥ or 1 ♠ General

Any meaning is permitted for double.

Any meaning is permitted for any jump cue bid or for any bid of 3NT or higher.

Any bid which shows at least four cards in a specified suit is permitted.

Any bid which shows a hand of at least 11 HCP with no singleton, void or seven-card suit is permitted.

Any bid which shows a strong hand (16+ HCP or 12+ HCP with at least 5 controls) is permitted.

7 E 3 1NT overcall of a natural non-forcing opening bid of 1♣, 1 ♣, 1 ♥ or 1♠

A 1NT overcall may, instead of a meaning allowed by 7E2, be played as any one of the following:

- (a) Any single meaning permitted for an opening bid of 1NT (see 7B3), or
- (b) A take-out bid (similar to a take-out double) of any agreed strength, or
- (c) *Either a hand with at least 14 HCP that would be permitted to open a natural 1NT or a weak hand with a long suit, or
- (d) *A weak hand with a long suit.
- 7 E 4 Other Specific permissions after a one-level opening bid of 1♣, 1 ♣, 1 ♥ or 1♠

A non-jump cue bid may, instead of a meaning allowed by 7E2, be played as either one of the following:

- (a) A strong hand (16+ HCP or 12+ HCP with at least 5 controls), any meaning or meanings, or
- (b) A take-out bid (similar to a take-out double) of any agreed strength

A 2NT overcall may be used to show a strong (16+ HCP or 12+ HCP with at least 5 controls) twosuiter with no suit specified

A 2. overcall may be used to show a 'weak take-out double' with no more than a singleton in the suit opened and at least 3 cards in the other three suits.

7 F Carding

7 F 1 Any system of leads, signals and discards may be used as long as the system card gives reasonable detail (see 31), and subject to the specific restrictions in 7F2 and 7F3.

7 F 2 Encrypted carding

No partnership understanding is permitted whereby the meaning of a lead, signal or discard is based in principle on information not available to declarer, so no form of 'encrypted' carding is permitted.

An agreement may arise typically where dummy has a long suit missing the Ace, and no outside entry, and involves the defender with the Ace of the suit giving a signal along Smith Peter or suit-preference lines, i.e. a signal concerning another suit, while the defender without the Ace gives a count signal. As an exception to the ban on encrypted signals, a count signal is permitted in such situations subject to full disclosure.

7 F 3 Specific Cases

The following signals (i.e. when following suit) are **not** permitted:

- (a) Signals which make use both of the rank (high/low or high/middle/low) and the parity (even/odd) of the card played.
- (b) Signals which assign a meaning to specific pips (e.g. 6 or 7 encouraging, other cards suit preference).

Such meanings are permitted for discards.

8 PARTNERSHIP UNDERSTANDINGS: OTHER PERMISSIONS

8 A Introduction

The EBU no longer runs events at Level 3. However, clubs and County Associations may wish to run events with permitted understandings in line with the old Level 3, particularly for the restrictions on artificial pre-emptive openings. This section summarises a suitable set of permitted understandings defined partly by identifying those at the current Level 4 that were not permitted at Level 3.

8 A 2 Comparison to the 'old' Level 3

The set of permitted partnership understandings described here is mainly in line with Level 3 for opening bids and overcalls. Historically, Level 3 also restricted the meaning of a second seat take-out double and actions in fourth seat. These restrictions have not been included here, for consistency with the changes also made in 2013 to Level 4.

8 B Opening Bids and Overcalls at the One Level

All opening bids and overcalls at the one level permitted at Level 4 are permitted with the exception of those marked with a star (*). See 7B and 7E3.

8 C Two-Level and higher Opening Bids

8 C 1 Opening Bids in a Suit from 2 & to 3 &

These may be played as one of the following

- (a) Any meaning or meanings as long as they all show a strong hand (16+ HCP, or 12+ HCP with at least 5 controls), or
- (b) Any meaning or meanings which show at least four cards in the suit opened, or
- (c) 2♣ or 2♦ may be played to show at least 4-4 in the majors

8 C 2 'Multi' 2 ◆

A 2 ♦ opening may be played to contain a weak option and one or two strong options.

(a) Weak option

A defined range of no more than 5 HCP, a minimum strength of 4 HCP and a maximum of 12 HCP. The agreed strength may differ according to position and/or vulnerability.

The suit may be played as either (i) 5+ hearts; or (ii) 5+ hearts or 5+ spades

(b) Strong options

The minimum strength is 16 HCP. At least one strong option must be of reasonable frequency.

One or two of the following may be played:

- (i) an Acol Two: the suit need not be specified
- (ii) a 4-4-4-1 (or 5-4-4-0) hand, with a defined range; the singleton/void need not be specified
- (iii) a balanced or semi-balanced hand (no singleton, void or seven card suit) with a defined range; alternatively it may be agreed that it may contain a singleton
- (iv) any game forcing hand.

8 PARTNERSHIP UNDERSTANDINGS: OTHER PERMISSIONS

8 C 3 Other two-level suit openings

Alternatively an opening bid of 2♣, 2♦, 2♥ or 2♠ may be played as **one** of the following

- (a) A three-suiter (5440, 5431 or 4441) with at least three cards in the suit bid (any shortage), minimum strength at least 'Rule of 18'
- (b) A three-suiter, short in the suit bid, minimum strength 'Rule of 18'

8 C 4 Opening bids of 2NT

A 2NT opening may be played as one of the following

- (a) Any meaning or meanings that show a strong hand (16+ HCP or 12+ HCP with at least 5 controls), or
- (b) Both minors, any agreed strength

8 C 5 Opening bids of 3NT

These may be played as **one** of the following

- (a) Natural, or
- (b) An unspecified solid suit, with or without outside high cards, or
- (c) A single suiter, being one of at most two possible suits

8 C 6 Opening bids of 4 ♣ and 4 ♦

Each of these may be played as one of the following

- (a) Natural, any agreed range
- (b) 4♣ showing a strong 4♥ opener and/or 4♦ showing a strong 4♠ opener

8 C 7 Higher Opening Bids

Suit bids must be natural.

No trump bids may have any agreed meaning.

8 D Other Partnership Understandings

- The rules for all other partnership understandings in the auction from responder's first bid onwards are identical to those at Level 4.
- 8 D 2 The rules for carding understandings are identical to those at Level 4.

9 A Introduction

- 9 A 1 At Level 5 any understanding is allowed that is either
 - (a) permitted at EBU Level 4 (even if categorised as 'HUM' or 'Brown Sticker' by the WBF), or
 - (b) not forbidden under sections 9A2, 9A3 and 9A4 below. These are adapted from the WBF system regulations for 'Category 3' events (additions are in square brackets).

Full details of the WBF system regulations are not necessary to understand Level 5 permissions, but can be found at http://www.worldbridge.org/wp-content/uploads/2016/11/WBFSystemsPolicy.pdf

9 A 2 Highly Unusual Methods (HUMs)

[Highly Unusual Methods may not be played]. For the purpose of this Policy, a Highly Unusual Method (HUM) means any System that exhibits one or more of the following features:

- (a) By partnership agreement an opening call of Pass shows at least the values generally accepted for an opening bid of one, even if there are alternative weak possibilities
- (b) By partnership agreement an opening bid at the one level may be weaker than Pass
- (c) By partnership agreement an opening bid at the one level may be made with 7 HCP or less
- (d) By partnership agreement an opening bid at the one level shows either three cards or more, or two cards or less in a specified suit
- (e) By partnership agreement an opening bid at the one level shows either three cards or more in one specified suit or three cards or more in another. EXCEPTION: one of a minor in a strong club or strong diamond system.

9 A 3 Other agreements and treatments

The following conventions or treatments are categorised as 'Brown Sticker' [and may not be played, unless they are permitted at EBU Level 4]:

- (a) Any opening bid of two clubs through three spades that:
 - (i) could be made on 9 HCP or less AND
 - (ii) does not promise at least four cards in a known suit.

EXCEPTION:

The bid always shows at least four cards in a known suit if it is weak. If the bid does not show a known four-card suit it must show a hand with 13 HCP or more.

(Explanation: Where all the weak meanings show at least four cards in one known suit, and the strong meanings show a hand with 13 HCP or more, it is not a Brown Sticker Convention [and the bid is permitted].)

(b) An overcall of a natural opening bid of one of a suit that does not promise at least four cards in a known suit.

EXCEPTION: A natural overcall in no trumps.

EXCEPTION: any cue bid suit that shows a strong hand.

EXCEPTION: a jump cue bid in opponent's known suit that asks partner to bid 3NT with a stopper in that suit.

- (c) Any 'weak' two-suited bids at the two or three level that may by agreement be made with three cards or fewer in one of the suits.
- (d) Psychic bids protected by system or required by system.
- (e) None of the foregoing restrictions pertain to conventional defences against forcing, artificial opening bids or defences against 'Brown Sticker' or HUM conventions.

[WBF regulations also state that an opening bid of one club which may be made on a doubleton or singleton club and which is ostensibly natural and non-forcing should be regarded as natural and not artificial. This is NOT the case at EBU Level 5; such openings are permitted (at EBU Level 4) but are considered artificial and hence any defence is permitted.]

9 A 4 Random openings

It is forbidden to open hands which, by agreement, may contain fewer than 8 high card points and for which no further definition is provided.

9 B Carding

Any system of leads, signals and discards may be used so long as reasonable details are entered on the system card (see 3J), and subject to the specific restrictions in 7F2 and 7F3.

INDEX

Names of agreements have been printed in *italics*.

Agreement7, 10, 12, 15, 19, 22	Different styles	10
Agreements, naming10	Doubles	11
Alerting	alerting	14, 18
basic rules14	style 10	
calls above 3NT15, 18	unusual meaning	11
doubles14, 18	Dual meaning signals	26
passes and bids14	Encrypted carding	26
redoubles15	Explanations	
specific cases17	inconsistent	8
Stayman17	incorrect	8
transfers17	Forcing	7
Alerting and announcing	raises 17	
purpose14	Ghestem	10
Alerts	Hand differing from explanation	8
unexpected or wrong8	Hand valuation methods	19
Announcements14	Hands fewer than 8 high card points	30
1NT openings16	HCP	19
red suit transfers16	High Card Points	19
Stayman16	Highly Unusual Methods	29
two of a suit openings16	Implicit understandings	7
wording16	Inadequate information	12
Basic alerting rules14	Intermediate	16
Basic system19	Lead-directing	
Calls above 3NT15, 18	doubles	15
Carding methods8	passes	15
Change of unintended call13	redoubles	15
Competitive doubles18	Leads, signals and discards	8, 12
Completion of transfer17	Legal control of non-conventional bids	20
Contact details6	Level 4	19
Controls19	Level 5	19
Co-operative doubles18	Light openings	10
Defence	Losing Trick Count	19
natural one of a suit openings, to25	Matters of style	10
01/08/21 31		

INDEX

Misbid8, 9	Redoubles	
Misinformation7	alerting	15
Modified10	Regulations, compliance with	6
Multi 2♦11	Responsive doubles	18
Naming of agreements10	Rule of 19 etc.	19
Natural7	Singletons in 1NT openings	11, 16
for alerting purposes15	Standard	7
no trump bids15	Stayman	16, 17
passes15	Stop procedure	13
suit bids15	Strong, forcing	16
Negative doubles	Strong, not forcing	16
No agreement8	Suit bids	15
No trump bids15	Supplementary questions	7
Normal7	System cards	
One No Trump openings11, 16	EBU 20B	10, 12
One of a minor openings10	WBF 10	
Opening Points (Rule of 19 etc.)19	Take-out doubles12, 14	, 17, 18, 27
Optional doubles18	Transfers	16, 17
Passes15	Two different systems	19
Passing a forcing bid7	Two of a suit openings	16
Penalty doubles11, 18, 22	Two-suited overcalls	10
Playing tricks19	Unauthorised information	8, 9, 13
Potentially unexpected meaning14	Variations	
Pre-emptive raises17	permitted agreements, to	20
Protecting yourself7	position and/or vulnerability	19
Questions and explanations7	When things go wrong	8
Random8, 19, 30		