	12
	[image: image1.jpg]3ri
idge

TAKEOUT DOUBLES
This is over an opponent’s opening bid

		Shows 12+ AND 3+ cards in all the UNBID SUITS

	Responses
If your RHO does not bid, you MUST BID

		0-8 (Bid your best suit at MINIMUM

 level – give preference to a Major

9-12 (Jump bid with a 4+ suit

13+ (Bid GAME with a 5+ suit

1NT = 6-9 and stopper in opener’s suit

2NT = 10-12 and stopper

3NT = 13+ and stopper

	If your RHO bids, any bid made by you shows values – about 7+ HCP

	
CheatSheet for Beginners

(
7
RESPONSES TO 2NT (20-22)
0-4
(Pass

(4) 5+
(3(/(= 5+ suit, GF

(3(/(= 5+ suit, GF

 opener chooses 3NT or 4Maj
(4(/(= 6+ suit
(3NT = balanced,

 may have 5-card minor
12+
Look for a slam
8

RESPONSES TO 2((GF)
0-7
(2D artificial = any shape

Suit by Opener show 5+ cards (you MUST keep bidding to a GAME
8+
(2(/(,3(/(
= 5+ suit

(2NT

= balanced
You can support a suit with 3 cards

	
	1
OPENING BIDS

1NT

= 12-14 balanced (4333,4432,3325)
1 suit

= 12-19 – longest suit first or higher

 of two 5-card-suits, lower of 4’s

2(
= 20+ unbalanced or 23+ balanced

2NT

= 20-22 balanced

2(/(/(
= 6-10, good 6-card suit

3 suit

= 6-10, 7-card suit, pre-empt

4 suit

= 6-10, 8+card suit

After 1-suit Opening, you both rebid to show

minimum, invitational or game values
3
RESPONSES TO 1 OF A SUIT

0-5

(Pass
a) With a fit especially in a Major
Upgrade hands with shortages (add 5 for void, 3 for singleton)
6-9 (2 level raise
10-12 (3 level raise
13+ (GAME
b) Bid a

new suit

(forcing)
1-level: 6+ HCP, 4+ card suit (don’t jump bid with 10+ HCP)
2-level: 10+, 4+ suit (eg 1(– 2()
Longest suit or lower available 4’s or higher of two 5’s
If you can’t do any of the above, then use the following:
c) Bid NT
6-9 (1NT

10-12 (2NT

13+ (3NT

	2
RESPONSES TO 1NT
Balanced hand
0-10 (Pass

11-12 (2NT (invitational)

13+ (3NT

Unbalanced hand
0-10 (2suit – long and weak (to play)
 Opener MUST PASS
12+ (3Maj = 5 card suit. Opener
 chooses 3NT or 4 Major
 (4Maj = 6 card suit
4
OPENER’S REBIDS
If partner makes a limit bid
count if you have enough to invite or bid GAME
If partner bids a NEW SUIT
With a 4+ fit in partner’s suit
12-15 (raise
16-17 (jump

18-19 (bid GAME

Show a second suit

Now shows 5+ in first suit

If bid at 3-level = Game Force
Rebid NT

minimum level = 15-17

Jump
= 18-19 GF
Rebid your 5+ suit

jump = 6+ card suit 15-17

	
	9
OVERCALLS
Suit
= Good 5+ suit (usually 2+ honours)
At 2-level shows 10+ HCP
Jump overcall
= Good 6+ suit 12-15
1NT
= 15-18, balanced with stopper
10
RESPONSE TO SUIT OVERCALLS
No Fit

Pass

3+ card fit

Raise
New suit (rare)
12+, good 5+ suit
5+ card fit

Go to Game
1NT
8-11 + stopper
15+ HCP and fit

Go to Game
2NT
12-14 + stopper
11
RESPONSE TO 1NT OVERCALL
Balanced
0-7 (Pass 8 (2NT 9+ (3NT
Un- balanced
0-7 (2suit - long and weak (to play)
 Overcaller MUST PASS
8+ (3Maj = 5cards GF, 4Maj = 6cards
5
RESPONSES TO WEAK 2(/(/(
Pass
= 0-13, any shape
Raise to 3
= 14-15, 2+ support - invitational
Game
= 16+, 2+ support OR
any HCP and 4+ support
New suit
= 16+, 6+ suit (rarely used)
3NT over 2(
= 16+, and 2+ diamonds Stoppers in

 both majors and preferably with
 3 card support or an honour in (

6
5
RESPONSES TO PRE-EMPTS
Pass
= 0-13, any shape
Game

= 16+, 1+ support OR

any HCP and 3+ support

New suit

= 16+, Good 6+ suit – Rare

Fold

Responder�
Opener’s Rebid�
�
13+�
18-19�
�
10-12�
16-17�
�
6-9�
12-15�
�

