

1. Do not write on this card or add any conventions, *and*
2. Describe what you play to the opponents in one simple sentence, *then*
3. During approved games, you may look at your own card during the bidding or play.

Standard features that might be trouble for novices:

- Negative double of 1S or 2S for hearts
- Michaels and Unusual 2NT
- Blackwood, Gerber, DOP1

Advanced features expected to be used by many players:

- Cappelletti/Hamilton/Pottage and Texas transfers
- Lebensohl over 1NT and weak 2 X
- Jacoby 2NT, Splinters, and Reverse Drury
- Inverted minor raises
- New minor forcing after opener's 1NT rebid only
- 4th suit forcing to game
- Partner opens/overcalls: cue bid of opponent's suit is LR+
- Jump raise weak in competition
- Jordan 2NT (redouble implies no fit)
- Negative doubles thru 3S
- RKC Blackwood 0314
- 2/1 game force and 1NT forcing over major suit openings
- Weak jump shifts always