

The WBF Code of Laws for Electronic Bridge 2001 promulgated by the World Bridge Federation

PREFACE	
CHAPTER I	6
DEFINITIONS	6
CHAPTER II	8
PRELIMINARIES	
CHAPTER III	
PREPARATION AND PROGRESSION	
CHAPTER IV	
GENERAL LAWS GOVERNING IRREGULARITIES	
CHAPTER V	
THE AUCTION PART I CORRECT PROCEDURE PART II IRREGULARITIES IN PROCEDURE	
CHAPTER VI	
THE PLAY PART I PROCEDURE PART II PENALTY CARD PART III IRREGULAR LEADS AND PLAYS PART IV TRICKS PART V CLAIMS AND CONCESSIONS	
CHAPTER VII	54
PROPRIETIES	54
CHAPTER VIII	60
THE SCORE	
CHAPTER IX	
TOURNAMENT SPONSORSHIP	62
CHAPTER X	
TOURNAMENT DIRECTOR SECTION ONE RESPONSIBILITIES SECTION TWO RULINGS SECTION THREE CORRECTION OF IRREGULARITIES SECTION FOUR PENALTIES	
CHAPTER XI	
APPEALS	
INDEX	

Preface

At its meetings in Maastricht, September 2000, the WBF Laws Committee gave a detailed scrutiny to the interim report of the Working Party that, upon the initiative of the President, Jose Damiani, had spent the previous year preparing a Code of Laws for Online Bridge. The minutes of those meetings gave advance notice to the member NBOs and the Zones that the project was in hand. Subsequently the interim report was sent to all the major Online Game Providers for their views.

The Working Party presented its final report in Paris, October 2001, where the proposals were agreed by the Laws Committee of the WBF and subsequently adopted by the WBF Executive Council. The publication of this Code of Laws in full is a heavy task, even on the internet, so that an interim 'Key' to the laws is being published as a working document for all interested in the subject. The Committee has agreed that during the early years of its existence this Code of Laws shall be reviewed annually and all Game Providers in particular, and others interested also, are invited to let the Committee have their comments when sufficient time has elapsed for experience to be gained of its effects and associated problems.

Game Providers will note the powers given to them to regulate temporary changes of the provisions where these are necessitated by the limitations of the software. The WBF anticipates that developments in software configuration will eliminate any such requirement in due course.

In conclusion, his colleagues on the Working Party wish to join the Laws Committee and the Executive in expressing great admiration of, and gratitude for, the exceptional efforts of Bill Segraves who collated and compiled all the material untiringly and with immense enthusiasm; he may well regard this composition as his monument.

We are indebted, too, to Anna Gudge who has now taken on the task, also arduous, of presenting the Code to the world at large.

Grattan Endicott.

Summary Statement:

Online bridge represents a tremendous opportunity for the game of bridge and it is appropriate at this time for the WBFLC to address the need for a separate version of the laws adapted to the online game. The proposed Laws of Online Bridge serve to protect the fundamental integrity and unity of the game, while recognizing important differences between face-to-face and online bridge, as well as opportunities to improve the game through effective exploitation of technological resources.

Introduction:

The explosion of online bridge provides tremendous new opportunities to introduce new players to the game, to allow players to oppose one another from distant locations and to bring about fundamental improvements through optimal use of technology. Over the past few years, the online game has been permitted to evolve with little formal direction from any regulatory body. With the establishment of online bridge as a viable commercial entity and competitive venue, service providers and NCBOs are now moving toward the establishment of regulations for competitive online play. This is an appropriate time for WBF consideration of the manner in which the laws should govern online bridge, and timely action by the WBFLC will have a positive impact on the direction of future changes.

The primary objective of the WBFLC in considering laws for online bridge is and must be the protection of the integrity and unity of the game. Thus, the Laws of Online Bridge should ensure that a contest determines that the winner of an online bridge contest is truly the best in bridge, and not in some other related but distinct game. The online game should not be permitted to drive deleterious changes in the game of bridge. Nor would it be prudent to foster the evolution of the online game as a fundamentally distinct entity; this would undermine the potential for positive, synergistic interactions between the two forms of the game and would instead create a competing, inferior game.

The fulfilment of these objectives can be best accomplished by designing the Laws so as to protect the integrity of the game, while still allowing sufficient flexibility to facilitate their adoption by sponsoring organizations. The design of the Laws must also be sufficiently flexible to allow beneficial evolution of the game. It would not be possible for the WBFLC to anticipate all future technological developments and their impact. To attempt a precise specification of Laws for the foreseeable future would likely be both premature and counterproductive, and it is likely that the WBFLC will need to revisit some issues and consider new issues as they arise. Nonetheless, there are substantial dangers in postponing action until later in the evolutionary process; it will be far easier to provide guidance proactively than retroactively. Timely guidance from the WBFLC in establishing the important principles to be protected will critically important to ensuring the integrity and unity of the game in the years to

Certain Laws are encompassed within or rendered moot by normal software design, and are assumed to apply. These are included within this document, but are not listed in any summary documents which merely show the additions/amendments to the Laws of Duplicate Contract Bridge 1997.

Interpretation of the Laws

The first Laws of Duplicate Contract Bridge were published in 1928. There have been successive revisions in 1933, 1935, 1943, 1949, 1975 and 1987.

Prior to the 1987 Laws words such as *may, should, shall* and *must* were used without much discrimination. In 1987 they were rationalised, and the practice is continued in the current Laws. When these Laws say that a player "*may*" do something ("any player may call attention to an irregularity during the auction"), the failure to do it is not wrong. A simple declaration that a player "*does*" something ("....dummy spreads his hand in front of him...") establishes correct procedure without any suggestion that a violation be penalised. When a player "*should*" do something ("a claim should be accompanied at once by a statement..."), his failure to do it is an infraction of Law, which will jeopardise his rights, but which will seldom incur a procedural penalty. In contrast, when these Laws say that a player "*shall*" do something ("No player shall take any action until the Director has explained...."), a violation will be penalised more often than not. The strongest word, "*must*" ("before making a call, he must inspect the face of his cards"), indicates that violation is regarded as serious. Note that "may" becomes very strong in the negative: "*may not*" is a stronger injunction than "*shall not*", just short of "*must not*."

A great deal of effort has been expended to make these Laws easy to use. References from one Law to another have been made more explicit. The hundreds of headings and sub-headings can help a Director find the section of a Law that is applicable to the facts of a case (these headings are for convenience of reference only; headings are not considered to be part of the Laws).

CHAPTER I

Definitions

Adjusted Score — An arbitrary score awarded by the Director (see Law 12). It is either "artificial" or "assigned". 1. An artificial adjusted score is one awarded in lieu of a result because no result can be obtained or estimated for a particular deal (e.g., when an irregularity prevents play of a deal). 2. An assigned adjusted score is awarded to one side, or to both sides, to be the result of the deal in place of the result actually obtained after an irregularity.

Alert — A notification, whose form may be specified by a sponsoring organisation, to the effect that opponents may be in need of an explanation.

Auction -1. The process of determining the contract by means of successive calls. 2. The aggregate of calls made (see Law 17E).

Bid — An undertaking to win at least a specified number of odd tricks in a specified denomination.

Board — 1. A duplicate board as described in Law 2. 2. The four hands as originally dealt and placed in a duplicate board for play during that session. *Call* — Any bid, double, redouble or pass.

Contestant — In an individual event, a player; in a pair event, two players playing as partners throughout the event; in a team event, four or more players playing as team-

mates. *Contract* — The undertaking by declarer's side to win, at the denomination named, the number of odd tricks specified in the final bid, whether undoubled, doubled or redoubled.

Convention - 1. A call that, by partnership agreement, conveys a meaning other than willingness to play in the denomination named (or in the last denomination named), or high-card strength or length (three cards or more) there. However, an agreement as to overall strength does not make a call a convention. 2. Defender's play that serves to convey a meaning by agreement rather than inference.

Deal - 1. The distribution of the pack to form the hands of the four players. 2. The cards so distributed considered as a unit, including the auction and play thereof.

Declarer — The player who, for the side that makes the final bid, first bid the denomination named in the final bid. He becomes declarer when the opening lead is faced (but see Law 54A when the opening lead is made out of turn).

Defender — An opponent of (presumed) declarer.

Denomination — The suit or no trump specified in a bid.

Director — A person designated to supervise a duplicate bridge contest and to apply these Laws.

Double — A call over an opponent's bid increasing the scoring value of fulfilled or defeated contracts (see Laws 19 and 77).

Dummy - 1. Declarer's partner. He becomes dummy when the opening lead is faced. 2. Declarer's partner's cards, once they are spread on the table after the opening lead.

Event — A contest of one or more sessions.

Follow Suit — Play a card of the suit that has been led.

Game — 100 or more trick points scored on one deal.

Hand — The cards originally dealt to a player, or the remaining portion thereof.

Honour — Any Ace, King, Queen, Jack or 10.

International Matchpoint (IMP) — A unit of scoring awarded according to a schedule established in Law 78B.

Irregularity — A deviation from the correct procedures set forth in the Laws.

Lead — The first card played to a trick.

LHO — Left-hand opponent.

Matchpoint — A unit of scoring awarded to a contestant as a result of comparison with one or more other scores.

Odd Trick — Each trick to be won by declarer's side in excess of six.

Opening Lead — The card led to the first trick.

Opponent — A player of the other side; a member of the partnership to which one is opposed.

Overtrick — Each trick won by declarer's side in excess of the contract.

Pack — The 52 playing cards with which the game of Contract Bridge is played.

Partner — The player with whom one plays as a side against the other two players.

Partscore — 90 or fewer trick points scored on one deal.

Pass — A call specifying that a player does not, at that turn, elect to bid, double or redouble.

Play - 1. The contribution of a card from one's hand to a trick, including the first card, which is the lead. 2. The aggregate of plays made. 3. The period during which the cards are played. 4. The aggregate of the calls and plays on a board.

Premium Points — Any points earned other than trick points (see Law 77).

Psychic Call — A deliberate and gross misstatement of honour strength or suit length.

Rectification — Adjustment made to permit the auction or play to proceed as normally as possible after an irregularity has occurred.

Redouble — A call over an opponent's double, increasing the scoring value of fulfilled or defeated contracts (see Laws 19 and 77).

Revoke — The play of a card of another suit by a player who is able to follow suit or to comply with a lead penalty.

RHO — Right-hand opponent.

Rotation — The clockwise order in which the deal and the right to call or play progress.

Round — A part of a session played without progression of players.

Session — An extended period of play during which a number of boards, specified by the sponsoring organisation, is scheduled to be played.

Side — Two players who constitute a partnership against the other two players.

Slam — A contract to win six odd tricks (called Small Slam), or to win seven odd tricks (called Grand Slam).

Suit — One of four groups of cards in the pack, each group comprising thirteen cards and having a characteristic symbol: spades (?), hearts (?), diamonds (?), clubs (?).

Team — Two or more pairs playing in different directions at different tables, but for a common score (applicable regulations may permit teams of more than four members).

Trick — The unit by which the outcome of the contract is determined, regularly consisting of four cards, one contributed by each player in rotation, beginning with the lead.

Trick Points — Points scored by declarer's side for fulfilling the contract (see Law 77).

Trump — Each card of the suit, if any, named in the contract.

Turn — The correct time at which a player may call or play.

Undertrick — Each trick by which declarer's side falls short of fulfilling the contract (see Law 77).

Vulnerability — The conditions for assigning premiums and undertrick penalties (see Law 77).

CHAPTER II

Preliminaries

LAW 1 - THE PACK — RANK OF CARDS AND SUITS

Duplicate Contract Bridge is played with a pack of 52 cards, consisting of 13 cards in each of four suits. The suits rank downward in the order spades (?), hearts (?), diamonds (?), clubs (?). The Cards of each suit rank downward in the order Ace, King, Queen, Jack, 10, 9, 8, 7, 6, 5, 4, 3, 2.

LAW 2 – THE DUPLICATE BOARDS

A duplicate board containing a pack is provided for each deal to be played during a session. Each board is numbered and has four pockets to hold the four hands, designated North, East, South and West. The dealer and vulnerability are designated as follows:

5					
North Dealer	Boards	1	5	9	13
East Dealer	Boards	2	6	10	14
South Dealer	Boards	3	7	11	15
West Dealer	Boards	4	8	12	16
Neither Side Vulnerable	Boards	1	8	11	14
North–South Vulnerable	Boards	2	5	12	15
East–West Vulnerable	Boards	3	6	9	16
Both Sides Vulnerable	Boards	4	7	10	13

The same sequence is repeated for Boards 17–32 and for each subsequent group of 16 boards.

No board that fails to conform to these conditions should be used. If such board is used, however, the conditions marked on it apply for that session.

LAW 3 - ARRANGEMENT OF TABLES

Four players play at each table, and tables are numbered in a sequence established by the Director. He designates one direction as North; other compass directions assume the normal relationship to North.

LAW 4 - PARTNERSHIPS

The four players at each table constitute two partnerships or sides, North–South against East–West. In pair or team events the contestants enter as pairs or teams and retain the same partnerships throughout a session (except in the case of substitutions authorised by the Director). In individual events each player enters separately, and partnerships change during a session.

LAW 5 - ASSIGNMENT OF SEATS

A. Initial Position

The Director assigns an initial position to each contestant (individual, pair or team) at the start of a session. Unless otherwise directed, the members of each pair or team may select seats among those assigned to them by mutual agreement. Having once selected a compass direction, a player may change it within a session only upon instruction or with permission of the Director.

B. Change of Direction or Table

Players change their initial compass direction or proceed to another table in accordance with the Director's instructions. The Director is responsible for clear announcement of instructions; each player is responsible for moving when and as directed and for occupying the correct seat after each change.

CHAPTER III

Preparation and Progression

LAW 6 - THE SHUFFLE AND DEAL

A. The Shuffle

Before play starts, each pack is thoroughly shuffled. There is a cut if either opponent so requests.

B. The Deal

The cards must be dealt face down, one card at time, into four hands of thirteen cards each; each hand is then placed face down in one of the four pockets of the board. The recommended procedure is that the cards be dealt in rotation, clockwise.

- *C.* Representation of Both Pairs
 A member of each side should be present during the shuffle and deal unless the Director instructs otherwise.
- D. New Shuffle and Re-deal
 - 1. Cards Incorrectly Dealt or Exposed

There must be a new shuffle and a re-deal if it is ascertained before the auction begins for both sides (see Law 17A) that the cards have been incorrectly dealt or that a player could have seen the face of a card belonging to another hand.

2. No Shuffle or No Deal

No result may stand if the cards are dealt without shuffle from a sorted deck or if the deal had previously been played in a different session.

3. At Director's Instruction

Subject to Law 22A, there must be a new shuffle and a redeal when required by the Director for any reason compatible with the Laws (but see Law 86C).

E. Director's Option on Shuffling and Dealing

1. By Players

The Director may instruct that the shuffle and deal be performed at each table immediately before play starts.

2. By Director

The Director may perform the shuffle and deal in advance, himself.

3. By Agents or Assistants

The Director may have his assistants or other appointed agents perform the shuffle and deal in advance.

- Different Method of Dealing or Pre-dealing The Director may require a different method of dealing or pre-dealing.
- F. Duplication of Board

If required by the conditions of play, one or more exact copies of each original deal may be made under the Director's instructions.

LAW 7 - CONTROL OF BOARD AND CARDS

A. Placement of Board

When a board is to be played it is placed in the centre of the table until play is completed.

B. Removal of Cards from Board

Each player takes a hand from the pocket corresponding to his compass position.

1. Counting Cards in Hand before Play

Each player counts his cards face down to be sure he has exactly thirteen; after that, and before making a call, he must inspect the face of his cards.

2. Control of Player's Hand

During play each player retains possession of his own cards, not permitting them to be mixed with those of any other player. No player shall touch any cards other than his own (but declarer may play dummy's cards in accordance with Law 45) during or after play except by permission of the Director.

C. Returning Cards to Board

Each player shall restore his original thirteen cards to the pocket corresponding to his compass position. Thereafter no hand shall be removed from the board unless a member of each side, or the Director, is present.

D. Responsibility for Procedures

Any contestant remaining at a table throughout a session is primarily responsible for maintaining proper conditions of play at the table.

LAW 8 - SEQUENCE OF ROUNDS

- A. Movement of Boards and Players
 - 1. Director's Instructions

The Director instructs the players as to the proper movement of boards and progression of contestants.

2. Responsibility for Moving Boards

The North player at each table is responsible for moving the boards just completed at his table to the proper table for the following round, unless the Director instructs otherwise.

B. End of Round

In general, a round ends when the Director gives the signal for the start of the following round; but if any table has not completed play by that time, the round continues for that table until there has been a progression of players.

C. End of Last Round and End of Session

The last round of a session, and the session itself, ends for each table when play of all boards scheduled at that table has been completed, and when all scores have been entered on the proper scoring forms without objection.

CHAPTER IV

General Laws Governing Irregularities

LAW 9 - PROCEDURE FOLLOWING AN IRREGULARITY

A. Calling Attention to an Irregularity

- During the Auction Period Unless prohibited by Law, any player may call attention to an irregularity during the auction, whether or not it is his turn to call.
- 2. During the Play Period
 - (a) Unless prohibited by Law, declarer or either defender may call attention to an irregularity that occurs during the play period.
 - (b) Dummy (dummy's restricted rights are defined in Laws 42 and 43)
 - (1) Dummy may not call attention to an irregularity during the play but may do so after play of the hand is concluded.
 - (2) Dummy may attempt to prevent declarer from committing an irregularity (Law 42B2).
- B. After Attention Is Called to an Irregularity
 - 1. Summoning the Director
 - (a) When to Summon The Director must be summoned at on

The Director must be summoned at once when attention is drawn to an irregularity.

(b) Who May Summon

Any player, including dummy, may summon the Director after attention has been drawn to an irregularity.

(c) Retention of Rights

Summoning the Director does not cause a player to forfeit any rights to which he might otherwise be entitled.

(d) Opponents' Rights

The fact that a player draws attention to an irregularity committed by his side does not affect the rights of the opponents.

2. Further Bids or Plays

No player shall take any action until the Director has explained all matters in regard to rectification and to the assessment of a penalty.

C. Premature Correction of an Irregularity

Any premature correction of an irregularity by the offender may subject him to a further penalty (see the lead penalties of Law 26).

LAW 10 - ASSESSMENT OF A PENALTY

A. Right to Assess Penalty

The Director alone has the right to assess penalties when applicable. Players do not have the right to assess (or waive) penalties on their own initiative.

B Cancellation of Payment or Waiver of Penalty

The Director may allow or cancel any payment or waiver of penalties made by the players without his instructions.

- C. Choice after Irregularity
 - 1. Explanation of Options

When these Laws provide an option after an irregularity, the Director shall explain all the options available.

2. Choice among Options

If a player has an option after an irregularity, he must make his selection without consulting partner.

LAW 11 - FORFEITURE OF THE RIGHT TO PENALISE

A. Action by Non-Offending Side

The right to penalise an irregularity may be forfeited if either member of the non-offending side takes any action before summoning the Director. The Director so rules when the non-offending side may have gained through subsequent action taken by an opponent in ignorance of the penalty.

- B. Irregularity Called by Spectator
 - 1. Spectator Responsibility of Non-Offending Side

The right to penalise an irregularity may be forfeited if attention is first drawn to the irregularity by a spectator for whose presence at the table the non-offending side is responsible.

- 2. Spectator Responsibility of Offending Side The right to correct an irregularity may be forfeited if attention is first drawn to the irregularity by a spectator for whose presence at the table the offending side is responsible.
- Penalty after Forfeiture of the Right to Penalise
 Even after the right to penalise has been forfeited under this Law, the
 Director may assess a procedural penalty (see Law 90).

LAW 12 - DIRECTOR'S DISCRETIONARY POWERS

A. Right to Award an Adjusted Score

The Director may award an adjusted score (or scores), either on his own initiative or on the application of any player, but only when these Laws empower him to do so, or:

1. Laws Provide No Indemnity

The Director may award an assigned adjusted score when he judges that these Laws do not provide indemnity to the non-offending contestant for the particular type of violation of law committed by an opponent.

- Normal Play of the Board Is Impossible The Director may award an artificial adjusted score if no rectification can be made that will permit normal play of the board (see Law 88).
- Incorrect Penalty Has Been Paid The Director may award an adjusted score if an incorrect penalty has been paid.
- B. No Adjustment for Undue Severity of Penalty
 The Director may not award an adjusted score on the ground that the penalty provided in these Laws is either unduly severe or advantageous to either side.
- C. Awarding an Adjusted Score
 - 1. Artificial Score

When, owing to an irregularity, no result can be obtained, the Director awards an artificial adjusted score according to responsibility for the irregularity: average minus (at most 40% of the available matchpoints in pairs) to a contestant directly at fault; average (50% in pairs) to a contestant only partially at fault; average plus (at least 60% in pairs) to a contestant in no way at fault (see Law 86 for team play or Law 88 for pairs play). The scores awarded to the two sides need not balance.

2. Assigned Score

When the Director awards an assigned adjusted score in place of a result actually obtained after an irregularity, the score is, for a nonoffending side, the most favourable result that was likely had the irregularity not occurred or, for an offending side, the most unfavourable result that was at all probable. The scores awarded to the two sides need not balance and may be assigned either in matchpoints or by altering the total-point score prior to matchpointing.

3. Unless Zonal Organisations specify otherwise, an appeals committee may vary an assigned adjusted score in order to do equity.

LAW 13 - INCORRECT NUMBER OF CARDS

When the Director determines that one or more pockets of the board contained an incorrect number of cards¹, and a player with an incorrect hand has made a call, then when the Director deems that the deal can be corrected and played normally with no change of call, the deal may be so played with the concurrence of all four players. Otherwise, the Director shall award an artificial adjusted score and may penalise an offender. If no such call has been made, then:

A. No Player Has Seen Another's Card

¹ Where three hands are correct and one hand is deficient, Law 14, and not this Law, applies

The Director shall correct the discrepancy as follows and, if no player will then have seen another's card, shall require that the board be played normally.

1. Hand Records

When hand records are available, the Director shall distribute the cards in accordance with the records.

2. Consult Previous Players

If hand records are not available, the Director shall correct the board by consulting with players who have previously played it.

3. Require a Redeal

If the board was incorrectly dealt, the Director shall require a redeal (Law 6).

B. A Player Has Seen Another Player's Card(s)

When the Director determines that one or more pockets of the board contained an incorrect number of cards and after restoration of the board to its original condition a player has seen one or more cards of another player's hand, if the Director deems:

1. The Information Gained Is Inconsequential

that such information will not interfere with normal bidding or play, the Director, with the concurrence of all four players, may allow the board to be played and scored normally.

2. The Information Will Interfere with Normal Play

that the information gained thereby is of sufficient importance to interfere with normal bidding or play, or if any player objects to playing the board, the Director shall award an artificial adjusted score and may penalise an offender.

C. Play Completed

When it is determined after play ends that a player's hand originally contained more than 13 cards with another player holding correspondingly fewer, the result must be cancelled (for procedural penalty, see Law 90).

LAW 14 - MISSING CARD

A. Hand Found Deficient before Play Commences

When three hands are correct and the fourth is found to be deficient before the play period begins, the Director makes a search for any missing card, and:

1. Card Is Found

If a card is found, it is restored to the deficient hand.

2. Card Cannot Be Found

If a card cannot be found, the Director reconstructs the deal, as near to its original form as he can determine, by substituting another pack.

B. Hand Found Deficient Afterwards

When three hands are correct and the fourth is found to be deficient after the play period begins, the Director makes a search for any missing card, and:

- 1. Card Is Found
 - (a) If a card is found among the played cards, Law 67 applies.
 - (b) If a card is found elsewhere, it is restored to the deficient hand, and penalties may apply (see 3., following).
- 2. Card Cannot Be Found

If a card cannot be found, the deal is reconstructed as nearly as can be determined in its original form by substituting another pack, and penalties may apply (see 3., following).

3. Possible Penalties

A card restored to a hand under the provisions of Section B of this Law is deemed to have belonged continuously to the deficient hand. It may become a penalty card (Law 50), and failure to have played it may constitute a revoke.

LAW 15 - PLAY OF A WRONG BOARD

A. Players Have Not Previously Played Board

If players play a board not designated for them to play in the current round:

1. Score Board as Played

The Director normally allows the score to stand if none of the four players have previously played the board.

2. Designate a Late Play

The Director may require both pairs to play the correct board against one another later.

B. One or More Players Have Previously Played Board

If any player plays a board he has previously played, with the correct opponents or otherwise, his second score on the board is cancelled both for his side and his opponents, and the Director shall award an artificial adjusted score to the contestants deprived of the opportunity to earn a valid score.

C. Discovered during Auction

If, during the auction period, the Director discovers that a contestant is playing a board not designated for him to play in the current round, he shall cancel the auction, ensure that the correct contestants are seated and that they are informed of their rights both now and at future rounds. A second auction begins. Players must repeat calls they made previously. If any call differs in any way from the corresponding call in the first auction, the Director shall cancel the board. Otherwise, play continues normally.

LAW 16 - UNAUTHORISED INFORMATION

Players are authorised to base their calls and plays on information from legal calls and or plays, and from mannerisms of opponents. To base a call or play on other extraneous information may be an infraction of law.

A. Extraneous Information from Partner

After a player makes available to his partner extraneous information that may suggest a call or play, as by means of a remark, a question, a reply to a question, or by unmistakable hesitation, unwonted speed, special emphasis, tone, gesture, movement, mannerism or the like, the partner may not choose from among logical alternative actions one that could demonstrably have been suggested over another by the extraneous information.

1. When Such Information Is Given

When a player considers that an opponent has made such information available and that damage could well result, he may, unless the regulations of the sponsoring organisation prohibit, immediately announce that he reserves the right to summon the Director later (the opponents should summon the Director immediately if they dispute the fact that unauthorised information might have been conveyed).

2. When Illegal Alternative Is Chosen

When a player has substantial reason to believe ² that an opponent who had a logical alternative has chosen an action that could have been suggested by such information, he should summon the Director forthwith. The Director shall require the auction and play to continue, standing ready to assign an adjusted score if he considers that an infraction of law has resulted in damage.

B. Extraneous Information from Other Sources

When a player accidentally receives unauthorised information about a board he is playing or has yet to play, as by looking at the wrong hand; by overhearing calls, results or remarks; by seeing cards at another table; or by seeing a card belonging to another player at his own table before the auction begins, the Director should be notified forthwith, preferably by the recipient of the information. If the Director considers that the information could interfere with normal play, he may:

1. Adjust Positions

if the type of contest and scoring permit, adjust the players' positions at the table, so that the player with information about one hand will hold that hand; or,

2. Appoint Substitute

with the concurrence of all four players, appoint a temporary substitute to replace the player who received the unauthorised information; or,

3. Award an Adjusted Score

forthwith award an artificial adjusted score.

C. Information from Withdrawn Calls and Plays

A call or play may be withdrawn, and another substituted, either by a nonoffending side after an opponent's infraction or by an offending side to rectify an infraction.

1. Non-offending Side

² When play ends; or, as to dummy's hand, when dummy is exposed.

For the non-offending side, all information arising from a withdrawn action is authorised, whether the action be its own or its opponents'.

2. Offending Side

For the offending side, information arising from its own withdrawn action and from withdrawn actions of the non-offending side is unauthorised. A player of the offending side may not choose from among logical alternative actions one that could demonstrably have been suggested over another by the unauthorised information.

CHAPTER V

The Auction

PART I CORRECT PROCEDURE

SECTION ONE AUCTION PERIOD

LAW 17 - DURATION OF THE AUCTION

- A. Auction Period Starts
 The auction period on a deal begins for a side when either partner looks at the face of his cards.
- B. The First Call

The player designated by the board as dealer makes the first call.

C. Successive Calls

The player to dealer's left makes the second call, and thereafter each player calls in turn in a clockwise rotation.

D. Cards from Wrong Board

If a player who has inadvertently picked up the cards from a wrong board makes a call, that call is cancelled. If offender's LHO has called over the cancelled call, the Director shall assign artificial adjusted scores (see Law 90 for penalty) when offender's substituted call differs in any significant way from his cancelled call³. If offender subsequently repeats the cancelled call on the board from which he mistakenly drew his cards, the Director may allow that board to be played normally, but the Director shall assign artificial adjusted scores (see Law 90) when offender's call differs in any way from his original cancelled call.

E. End of Auction Period ⁴

The auction period ends when all four players pass or when after three passes in rotation have followed any call the opening lead is faced (when a pass out of rotation has been accepted, see Law 34).

LAW 18 - BIDS

A. Proper Form

³ Offender's LHO must repeat the previous call

⁴ Service providers are encouraged to develop software permitting re-opening of the auction until the opening lead has been faced. When the software elected by the sponsoring organization does not permit re-opening of the auction, the auction period ends after three passes in rotation have followed any call

A bid names a number of odd tricks, from one to seven, and a denomination. (Pass, double and redouble are calls but not bids.)

B. To Supersede a Bid

A bid supersedes a previous bid if it names either the same number of odd tricks in a higher-ranking denomination or a greater number of odd tricks in any denomination.

C. Sufficient Bid

A bid that supersedes the immediately previous bid is a sufficient bid.

D Insufficient Bid

A bid that fails to supersede the immediately previous bid is an insufficient bid.

E. Rank of the Denominations

The rank of the denominations in descending order is: no trump, spades, hearts, diamonds, clubs.

F. Different Methods

Zonal Organisations may authorise different methods of making calls.

LAW 19 - DOUBLES AND REDOUBLES

- A. Doubles
 - 1. Legal Double

A player may double only the last preceding bid. That bid must have been made by an opponent; calls other than pass must not have intervened.

2. Proper Form for Double

In doubling, a player should not state the number of odd tricks or the denomination. The only correct form is the single word "Double".

3. Double of Incorrectly Stated Bid

If a player, in doubling, incorrectly states the bid, or the number of odd tricks or the denomination, he is deemed to have doubled the bid as it was made. (Law 16 — Unauthorised Information — may apply.)

- B. Redoubles
 - 1. Legal Redouble

A player may redouble only the last preceding double. That double must have been made by an opponent; calls other than pass must not have intervened.

2. Proper Form for a Redouble

In redoubling, a player should not state the number of odd tricks or the denomination. The only correct form is the single word "Redouble".

Α.

В.

3. Redouble of an Incorrectly Stated Bid

If a player, in redoubling, incorrectly states the doubled bid, or the number of odd tricks or the denomination, he is deemed to have redoubled the bid as it was made. (Law 16 — Unauthorised Information — may apply.)

- C. Double or Redouble Superseded Any double or redouble is superseded by a subsequent legal bid.
- Scoring a Doubled or Redoubled Contract
 If a doubled or redoubled bid is not followed by a subsequent legal bid, scoring values are increased as provided in Law 77.

LAW 20 - REVIEW AND EXPLANATION OF CALLS

- Call Not Clearly Heard A player who does not hear a call distinctly may forthwith require that it be repeated.
 - Review of Auction during Auction Period During the auction period, a player is entitled to have all⁵ previous calls restated when it is his turn to call, unless he is required by law to pass; Alerts should be included in the restatement.
- C. Review after Final Pass

If permitted by the sponsoring organization, declarer or either defender may review the auction at any time during the play period.

D. Who May Review the Auction

A request to have calls restated shall be responded to only by an opponent.

E. Correction of Error in Review

All players, including dummy or a player required by law to pass, are responsible for prompt correction of errors in restatement (see Law 12C1 when an uncorrected review causes damage).

- F. Explanation of Calls
 - 1. During the Auction

During the auction and before the final pass, any player, at his own turn to call, may request ⁶ a full explanation of the opponents' auction (questions may be asked about calls actually made or about relevant calls available but not made); replies should normally be given by the partner of a player who made a call in question (see Law 75C).

⁵ A player may not ask for a partial restatement of previous calls and may not halt the review before it has been completed.

⁶ Law 16 may apply, and sponsoring organisations may establish regulations for written explanation.

2. During the Play Period

After the final pass and throughout the play period, either defender at his own turn to play may request⁶ an explanation of opposing auction. At his or dummy's turn to play, the declarer may request an explanation of a defender's call or card play conventions.

LAW 21 - CALL BASED ON MISINFORMATION

A. Call Based on Caller's Misunderstanding

A player has no recourse if he has made a call on the basis of his own misunderstanding.

B. Call Based on Misinformation from an Opponent

1. Change of Call

Until the end of the auction period (see Law 17E and footnote), a player may, without penalty, change a call when it is probable that he made the call as a result of misinformation given to him by an opponent (failure to alert promptly to a conventional call or special understanding, where such alert is required by the sponsoring organisation, is deemed misinformation), provided that his partner has not subsequently called.

2. Change of Call by Opponent Following Correction

When a player elects to change a call because of misinformation (as in 1., preceding), his LHO may then in turn change any subsequent call he may have made, without penalty (unless his withdrawn call conveyed such information as to damage the non-offending side, in which case the Director may assign an adjusted score). (For unauthorised information from withdrawn calls, see Law 16C.)

3. Too Late to Change Call

When it is too late to change a call, the Director may award an adjusted score (Law 40C may apply).

SECTION TWO AUCTION HAS ENDED

LAW 22 - PROCEDURE AFTER THE AUCTION HAS ENDED

After the auction period has ended,

A. No Player Has Bid

if no player has bid, the hands are returned to the board without play. There shall not be a redeal.

B. One or More Players Have Bid if any player has bid, the final bid becomes the contract, and play begins.

PART II IRREGULARITIES IN PROCEDURE

LAW 23 - DAMAGING ENFORCED PASS

Reference will be made to this Law from many other Laws that prescribe penalties for auction-period infractions.

When the penalty for an irregularity under any Law would compel the offender's partner to pass at his next turn, if the Director deems that the offender, at the time of his irregularity, could have known that the enforced pass would be likely to damage the non-offending side, he shall require the auction and play to continue and consider awarding an adjusted score. (See Law 72B1.)

SECTION ONE EXPOSED CARD, AUCTION PERIOD

LAW 24 - CARD EXPOSED OR LED DURING AUCTION

When the Director determines, during the auction, that because of a player's action one or more cards of that player's hand were in position for the face to be seen by his partner, the Director shall require that every such card be left face up on the table until the auction closes; and (penalty) if the offender subsequently becomes a defender, declarer may treat every such card as a penalty card (Law 50). In addition:

A. Low Card Not Prematurely Led

If it is a single card below the rank of an honour and not prematurely led, there is no further penalty.

- B. Single Card of Honour Rank or Card Prematurely Led If it is a single card of honour rank or is any card prematurely led, (penalty) offender's partner must pass when next it is his turn to call (see Law 23 when a pass damages the non-offending side).
- C. Two or More Cards Are Exposed

If two or more cards are so exposed, (penalty) offender's partner must pass when next it is his turn to call (see Law 23 when a pass damages the nonoffending side).

SECTION TWO CHANGES OF CALLS

LAW 25 - LEGAL AND ILLEGAL CHANGES OF CALL

A. Immediate Correction of Inadvertency

Until his partner makes a call, a player may substitute his intended call for an inadvertent call but only if he does so, or attempts to do so, without pause for thought. If legal, his last call stands without penalty; if illegal, it is subject to the applicable Law.

B. Delayed or Purposeful Correction

Until LHO calls, a call may be substituted when Section A does not apply:

1. Substitute Call Condoned

The substituted call may be accepted (treated as legal) at the option of offender's LHO⁷; then, the second call stands and the auction proceeds without penalty. If offender's LHO has called before attention is drawn to the infraction and the Director determines that LHO intended his call to apply over the offender's original call at that turn, offender's substituted call stands without penalty, and LHO may withdraw his call without penalty (but see Law 16C2).

2. Not Condoned

If the substituted call is not accepted, it is cancelled, and

(a) First Call Illegal

if the first call was illegal, the offender is subject to the applicable law (and the lead penalties of Law 26 may apply to the second call).

(b) First Call Legal

if the first call was legal, the offender must either

(1) Let First Call Stand

allow his first call to stand, in which case (penalty) his partner must pass when next it is his turn to call (see Law 23 when the pass damages the non-offending side), or,

(2) Substitute Another Call

make any other legal call, in which case (penalty) the auction proceeds normally (but offender's partner may not base calls on information from withdrawn calls); the offending side ⁸ may receive no score greater than average minus (see Law 12C1).

(c) Lead Penalties

In either case (b) (1) or (b) (2) above, the offender's partner will be subject to a lead penalty (see Law 26) if he becomes a defender.

LAW 26 - CALL WITHDRAWN, LEAD PENALTIES

When an offending player's call is withdrawn, and he chooses a different ⁹ final call for that turn, then if he becomes a defender:

A. Call Related to Specific Suit

if the withdrawn call related to a specified suit or suits and

1. Suit Specified

if that suit was specified by the same player, there is no lead penalty, but see Law 16C.

⁷ When the original bid was insufficient, apply Law 27

⁸ The non-offending side receives the score achieved at the table.

⁹ A call repeated with a much different meaning shall be deemed a different call.

2. Suit Not Specified

if that suit was not specified in the legal auction by the same player, then declarer may (penalty) either require the offender's partner to lead the specified suit (or one particular specified suit) at his first turn to lead, including the opening lead, or prohibit offender's partner from leading the specified suit (or one particular specified suit) at his first turn to lead, including the opening lead, such prohibition to continue for as long as offender's partner retains the lead.

B. Other Withdrawn Calls

For other withdrawn calls, (penalty) declarer may prohibit offender's partner from leading any one suit¹⁰ at his first turn to lead, including the opening lead, such prohibition to continue for as long as offender's partner retains the lead.

SECTION THREE INSUFFICIENT BID

LAW 27 - INSUFFICIENT BID

A. Insufficient Bid Accepted

Any insufficient bid may be accepted (treated as legal) at the option of offender's LHO. It is accepted if that player calls.

B. Insufficient Bid Not Accepted

If an insufficient bid made in rotation is not accepted, it must be corrected by the substitution of either a sufficient bid or a pass.

- 1. Not Conventional and Corrected by Lowest Sufficient Bid in Same Denomination
 - (a) No Penalty

If both the insufficient bid and the bid substituted are incontrovertibly not conventional and if the bid is corrected by the lowest sufficient bid in the same denomination, the auction proceeds as though the irregularity had not occurred (Law 16C2 does not apply to this situation, but see (b) following).

(b) Award of Adjusted Score

If the Director judges that the insufficient bid conveyed such information as to damage the non-offending side, he shall assign an adjusted score.

2. Conventional, or Corrected by Any Other Sufficient Bid or Pass

If either the insufficient bid or the lowest sufficient bid in the same denomination may have been conventional or if the bid is corrected by any other sufficient bid or by a pass, (penalty) the offender's partner must pass whenever it is his turn to call (apply Law 10C1 and see Law 23 when the pass damages the non-offending side; and the lead penalties of Law 26 may apply).

¹⁰ Declarer specifies the suit when offender's partner first has the lead.

3. Attempt to Correct by a Double or Redouble

If the offender attempts to substitute a double or redouble for his insufficient bid, the attempted call is cancelled, and (penalty) his partner must pass whenever it is his turn to call (see Law 23 when the pass damages the non-offending side, and the lead penalties of Law 26 may apply).

C. Insufficient Bid Out of Rotation If a player makes an insufficient bid out of rotation, Law 31 applies.

SECTION FOUR CALL OUT OF ROTATION

LAW 28 - CALLS CONSIDERED TO BE IN ROTATION

A. RHO Required to Pass

A call is considered to be in rotation when it is made by a player at his RHO's turn to call if that opponent is required by law to pass.

B. Call by Correct Player Cancelling Call Out of Rotation

A call is considered to be in rotation when made by a player whose turn it was to call, before a penalty has been assessed for a call out of rotation by an opponent; making such a call forfeits the right to penalise the call out of rotation, and the auction proceeds as though the opponent had not called at that turn, but Law 16C2 applies.

LAW 29 - PROCEDURE AFTER A CALL OUT OF ROTATION

A. Forfeiture of Right to Penalise

Following a call out of rotation, offender's LHO may elect to call, thereby forfeiting the right to penalise.

B. Out-of-Rotation Call Cancelled

Otherwise, a call out of rotation is cancelled (but see A preceding), and the auction reverts to the player whose turn it was to call. Offender may make any legal call in proper rotation, but his side may be subject to penalty under Laws 30, 31 or 32.

C. Call Out of Rotation Is Conventional If a call out of rotation is conventional, the provisions of Laws 30, 31, and 32 shall apply to the denominations specified, rather than the denominations named.

LAW 30 - PASS OUT OF ROTATION

When a player has passed out of rotation (and the call is cancelled, as the option to accept the call has not been exercised — see Law 29):

A. Before Any Player Has Bid

When a player has passed out of rotation before any player has bid, (penalty) the offender must pass when next it is his turn to call and Law 72B1 may apply.

- B. After Any Player Has Bid
 - 1. At RHO's Turn to Call

After any player has bid, when a pass out of rotation is made at offender's RHO's turn to call, (penalty) offender must pass when next it is his turn to call (if the pass out of rotation related by convention to a specific suit, or suits, thereby conveying information, the lead penalties of Law 26 may apply).

- 2. At Partner's Turn to Call
 - (a) Action Required of Offender

After any player has bid, for a pass out of rotation made at the offender's partner's turn to call, (penalty) the offender must pass whenever it is his turn to call, and Law 72B1 may apply.

- (b) Action Open to Offender's Partner Offender's partner may make any sufficient bid, or may pass, but may not double or redouble at that turn, and Law 72B1 may apply.
- 3. At LHO's Turn to Call

After any player has bid, a pass out of rotation at offender's LHO's turn to call is treated as a change of call and Law 25 applies.

C. When Pass Is a Convention

When the pass out of rotation is a convention, Law 31, not this Law, will apply. A pass is a convention if, by special agreement, it promises more than a specified amount of strength, or if it artificially promises or denies values other than in the last suit named.

LAW 31 - BID OUT OF ROTATION

When a player has bid out of rotation (and the bid is cancelled, as the option to accept the bid has not been exercised — see Law 29):

A. RHO's Turn

When the offender has bid (or has passed partner's call when it is a convention, in which case section A2(b) applies) at his RHO's turn to call, then:

1. RHO Passes

If that opponent passes, offender must repeat the call out of rotation, and when that call is legal there is no penalty.

2. RHO Acts

If that opponent makes a legal¹¹ bid, double or redouble, offender may make any legal call; when this call

¹¹ An illegal call by RHO is penalised as usual.

(a) Repeats Denomination

repeats the denomination of his bid out of rotation, (penalty) offender's partner must pass when next it is his turn to call (see Law 23).

(b) Does Not Repeat Denomination

does not repeat the denomination of his bid out of rotation, the lead penalties of Law 26 may apply, and (penalty) offender's partner must pass whenever it is his turn to call (see Law 23).

B. Partner's or LHO's Turn

When the offender has bid at his partner's turn to call, or at his LHO's turn to call if the offender has not previously called,¹² (penalty) offender's partner must pass whenever it is his turn to call (see Law 23 when the pass damages the non-offending side), and the lead penalties of Law 26 may apply.

LAW 32 - DOUBLE OR REDOUBLE OUT OF ROTATION

A double or redouble out of rotation may be accepted at the option of the opponent next in rotation (see Law 29), except that an inadmissible double or redouble may never be accepted (see Law 35A if the opponent next in rotation nevertheless does call). If the illegal call is not accepted, it is cancelled, the lead penalties of Law 26B may apply, and:

A. Made at Offender's Partner's Turn to Call

If a double or redouble out of rotation has been made when it was the offender's partner's turn to call, (penalty) the offender's partner must pass whenever it is his turn to call (see Law 23 when the pass damages the non-offending side).

B. Made at RHO's Turn to Call

If a double or redouble out of rotation has been made at offender's RHO's turn to call, then:

1. RHO Passes

If offender's RHO passes, offender must repeat his out- of-rotation double or redouble and there is no penalty unless the double or redouble is inadmissible, in which case Law 36 applies.

2. RHO Bids

If offender's RHO bids, the offender may in turn make any legal call and (penalty) offender's partner must pass whenever it is his turn to call (see Law 23 when the pass damages the non-offending side).

LAW 33 - SIMULTANEOUS CALLS

A call made simultaneously with one made by the player whose turn it was to call is deemed to be a subsequent call.

¹² Later bids at LHO's turn to call are treated as changes of call, and Law 25 applies.

LAW 34 - RETENTION OF RIGHT TO CALL

When a call has been followed by three passes, the auction does not end when one of those passes was out of rotation, thereby depriving a player of his right to call at that turn. The auction reverts to the player who missed his turn. All subsequent passes are cancelled, and the auction proceeds as though there had been no irregularity.

LAW 35 - INADMISSIBLE CALL CONDONED

When, after any inadmissible call specified below, the offender's LHO makes a call before a penalty has been assessed, there is no penalty for the inadmissible call (the lead penalties of Law 26 do not apply), and:

A. Double or Redouble

If the inadmissible call was a double or redouble not permitted by Law 19, that call and all subsequent calls are cancelled. The auction reverts to the player whose turn it is to call, and proceeds as though there had been no irregularity.

B. Action by Player Required to Pass

If the inadmissible call was a bid, double or redouble by a player required by law to pass, that call and all subsequent legal calls stand, but, if the offender was required to pass for the remainder of the auction, he must still pass at subsequent turns.

C. Bid of More than Seven

If the inadmissible call was a bid of more than seven, that call and all subsequent calls are cancelled; the offender must substitute a pass, and the auction proceeds as though there had been no irregularity.

D. Call after Final Pass

If the inadmissible call was a call after the final pass of the auction, that call and all subsequent calls are cancelled without penalty.

SECTION FIVE INADMISSIBLE CALLS

LAW 36 - INADMISSIBLE DOUBLE OR REDOUBLE

Any double or redouble not permitted by Law 19 is cancelled. The offender must substitute a legal call, and (penalty) the offender's partner must pass whenever it is his turn to call (see Law 23 when the pass damages the non-offending side); the lead penalties of Law 26 may apply. (If the call is out of turn, see Law 32; if offender's LHO calls, see Law 35A.)

LAW 37 - ACTION VIOLATING OBLIGATION TO PASS

A bid, double or redouble by a player who is required by law to pass is cancelled, and (penalty) each member of the offending side must pass whenever it becomes his turn to call (see Law 23 when the pass damages the non-offending side). The lead penalties of Law 26 may apply. (If offender's LHO calls, see Law 35B.)

LAW 38 - BID OF MORE THAN SEVEN

No play or score at a contract of more than seven is ever permissible. A bid of more than seven is cancelled, and (penalty) each member of the offending side must pass whenever it becomes his turn to call (see Law 23 when the pass damages the non-offending side). The lead penalties of Law 26 may apply. (If offender's LHO calls, see Law 35C.)

LAW 39 - CALL AFTER FINAL PASS

A call made after the final pass of the auction is cancelled, and:

A. Pass or Call by Declaring Side

If it is a pass by a defender, or any call by the future declarer or dummy, there is no penalty.

B. Other Action by Defender

If it is a bid, double or redouble by a defender, the lead penalties of Law 26 may apply. (If offender's LHO calls, see Law 35D.)

SECTION SIX CONVENTIONS AND AGREEMENTS

LAW 40 - PARTNERSHIP UNDERSTANDINGS

A. Right to Choose Call or Play

A player may make any call or play (including an intentionally misleading call — such as a psychic bid — or a call or play that departs from commonly accepted, or previously announced, use of a convention), without prior announcement, provided that such call or play is not based on a partnership understanding.

B. Concealed Partnership Understandings Prohibited

A player may not make a call or play based on a special partnership understanding unless an opposing pair may reasonably be expected to understand its meaning, or unless his side discloses the use of such call or play in accordance with the regulations of the sponsoring organisation.

C. Director's Option

If the Director decides that a side has been damaged through its opponents' failure to explain the full meaning of a call or play, he may award an adjusted score.

D. Regulation of Conventions

The sponsoring organisation may regulate the use of bidding or play conventions. Zonal organisations may, in addition, regulate partnership understandings (even if not conventional) that permit the partnership's initial actions at the one level to be made with a hand of a King or more below average strength. Zonal organisations may delegate this responsibility.

E. Convention Card

1. Right to Prescribe

The sponsoring organisation may prescribe a convention card on which partners are to list their conventions and other agreements and may establish regulations for its use, including a requirement that both members of a partnership employ the same system (such a regulation must not restrict style and judgement, only method).

2. Referring to Opponents' Convention Card

During the auction and play, any player except dummy may refer to his opponents' convention card.

If permitted by the sponsoring organisation, in special events such as individual tournaments or tournaments using specified systems, a player may refer to his own convention card.¹³

¹³ Except as permitted in L40E2-Online, a player is not entitled, during the auction and play periods, to any aids to his memory, calculation or technique. However, sponsoring organisations may designate unusual methods and allow written defenses against opponents' unusual methods to be referred to at the table

CHAPTER VI

The Play

PART I PROCEDURE

SECTION ONE CORRECT PROCEDURE

LAW 41 - COMMENCEMENT OF PLAY

A. Face-down Opening Lead

After a bid, double or redouble has been followed by three passes in rotation, the defender on presumed declarer's left makes the opening lead face down¹⁴. The face-down lead may be withdrawn only upon instruction of the Director after an irregularity (see Law 47E2); the withdrawn card must be returned to the defender's hand.

B. Review of Auction and Questions

Before the opening lead is faced, the leader's partner and the presumed declarer each may require a review of the auction, or request explanation of an opponent's call (see Law 20). Declarer or either defender may, at his first turn to play a card, require a review of the auction; this right expires when he plays a card. The defenders (subject to Law 16) and the declarer retain the right to request explanations throughout the play period, each at his own turn to play.

C. Opening Lead Faced

Following this question period, the opening lead is faced, the play period begins, and dummy's hand is spread. After it is too late to have previous calls restated (see B, above), declarer or either defender, at his own turn to play, is entitled to be informed as to what the contract is and whether, but not by whom, it was doubled or redoubled.

D. Dummy's Hand

After the opening lead is faced, dummy spreads his hand in front of him on the table, face up, sorted into suits, the cards in order of rank, in columns pointing lengthwise towards declarer, with trumps to dummy's right. Declarer plays both his hand and that of dummy.

LAW 42 - DUMMY'S RIGHTS

- A. Absolute Rights
 - 1. Give Information

¹⁴ Sponsoring organisations may specify that opening leads be made face up

Dummy is entitled to give information, in the Director's presence, as to fact or law.

- Keep Track of Tricks He may keep count of tricks won and lost.
- Play as Declarer's Agent He plays the cards of the dummy as declarer's agent as directed (see Law 45F if dummy suggests a play).
- B. Qualified Rights
 Dummy may exercise other rights subject to the limitations provided in Law 43.
 - Revoke Inquiries
 Dummy may ask declarer (but not a defender) when he has failed to
 follow suit to a trick whether he has a card of the suit led.
 - Attempt to Prevent Irregularity He may try to prevent any irregularity by declarer.
 - Draw Attention to Irregularity He may draw attention to any irregularity, but only after play of the hand is concluded.

LAW 43 - DUMMY'S LIMITATIONS

Except as specified in Law 42:

- A. Limitations on Dummy
 - 1. General Limitations
 - (a) Calling the Director

Unless attention has been drawn to an irregularity by another player, dummy should not initiate a call for the Director during play.

- (b) Calling Attention to IrregularityDummy may not call attention to an irregularity during play.
- Participate in or Comment on Play
 Dummy must not participate in the play, nor may he communicate anything about the play to declarer.
- 2. Limitations Carrying Specific Penalty
 - (a) Exchanging Hands Dummy may not exchange hands with declarer.
 - (b) Leave Seat to Watch Declarer

Dummy may not leave his seat to watch declarer's play of the hand. $^{\rm 15}$

- (c) Look at Defender's Hand Dummy may not, on his own initiative, look at the face of a card in either defender's hand.
- B. Penalties for Violation
 - 1. General Penalties

Dummy is liable to penalty under Law 90 for any violation of the limitations listed in A1 or A2 preceding.

2. Specific Penalties

If dummy, after violation of the limitations listed in A2 preceding:

- (a) Warns Declarer on Lead warns declarer not to lead from the wrong hand, (penalty) either defender may choose the hand from which declarer shall lead.
- (b) Asks Declarer about Possible Irregularity

is the first to ask declarer if a play from declarer's hand constitutes a revoke, declarer must substitute a correct card if his play was illegal, and the penalty provisions of Law 64 apply as if the revoke had been established.

3. If dummy after violation of the limitations listed in A2 preceding is the first to draw attention to a defender's irregularity, no penalty shall be imposed. If the defenders benefit directly through their irregularity, the director shall award an adjusted score to both sides to restore equity.

LAW 44 - SEQUENCE AND PROCEDURE OF PLAY

A. Lead to a Trick

The player who leads to a trick may play any card in his hand (unless he is subject to restriction after an irregularity committed by his side).

B. Subsequent Plays to a Trick

After the lead, each other player in turn plays a card, and the four cards so played constitute a trick. (For the method of playing cards and arranging tricks see Law 65.)

C. Requirement to Follow Suit

In playing to a trick, each player must follow suit if possible. This obligation takes precedence over all other requirements of these Laws.

D. Inability to Follow Suit

If unable to follow suit, a player may play any card (unless he is subject to restriction after an irregularity committed by his side).

E. Tricks Containing Trumps

¹⁵ If permitted by the sponsoring organisation, dummy may view declarer's hand during the play period.

A trick containing a trump is won by the player who has contributed to it the highest trump.

- F. Tricks Not Containing Trumps
 A trick that does not contain a trump is won by the player who has contributed to it the highest card of the suit led.
- *G.* Lead to Tricks Subsequent to First Trick The player who has won the trick leads to the next trick.

LAW 45 - CARD PLAYED

- *Play of Card from a Hand* Each player except dummy plays a card by detaching it from his hand and facing¹⁶ it on the table immediately before him.
- B. Play of Card from Dummy

Declarer plays a card from dummy by naming the card, after which dummy picks up the card and faces it on the table. In playing from dummy's hand declarer may, if necessary, pick up the desired card himself.

- C. Compulsory Play of Card
 - 1. Defender's Card

A defender's card held so that it is possible for his partner to see its face must be played to the current trick (if the defender has already made a legal play to the current trick, see Law 45E).

2. Declarer's Card

Declarer must play a card from his hand held face up, touching or nearly touching the table, or maintained in such a position as to indicate that it has been played.

3. Dummy's Card

A card in the dummy must be played if it has been deliberately touched by declarer except for the purpose of arranging dummy's cards, or of reaching a card above or below the card or cards touched.

- 4. Named or Designated Card
 - (a) Play of Named Card

A card must be played if a player names or otherwise designates it as the card he proposes to play.

(b) Correction of Inadvertent Designation

A player may, without penalty, change an inadvertent designation if he does so without pause for thought; but if an opponent has, in turn, played a card that was legal before the change in designation, that opponent may withdraw without penalty the card so played and substitute another (see Law 47E).

¹⁶ The opening lead is first made face down (unless the sponsoring organisation directs otherwise).

5. Penalty Card

A penalty card, major or minor, may have to be played, subject to Law 50.

D. Card Misplayed by Dummy

If dummy places in the played position a card that declarer did not name, the card must be withdrawn if attention is drawn to it before each side has played to the next trick, and a defender may withdraw (without penalty) a card played after the error but before attention was drawn to it; if declarer's RHO changes his play, declarer may withdraw a card he had subsequently played to that trick (see Law 16C2).

E. Fifth Card Played to Trick

1. By a Defender

A fifth card contributed to a trick by a defender becomes a penalty card, subject to Law 50, unless the Director deems that it was led, in which case Law 53 or 56 applies.

2. By Declarer

When declarer contributes a fifth card to a trick from his own hand or dummy, there is no penalty unless the Director deems that it was led, in which case Law 55 applies.

F. Dummy Indicates Card

After dummy's hand is faced, dummy may not touch or indicate any card (except for purpose of arrangement) without instruction from declarer. If he does so, the Director should be summoned forthwith. The Director shall rule whether dummy's act did in fact constitute a suggestion to declarer. When the Director judges that it did, he allows play to continue, reserving his right to assign an adjusted score if the defenders were damaged by the play so suggested.

G. Turning the Trick

No player should turn his card face down until all four players have played to the trick.

SECTION TWO IRREGULARITIES IN PROCEDURE

LAW 46 - INCOMPLETE OR ERRONEOUS CALL OF CARD FROM DUMMY

- *Proper Form for Designating Dummy's Card* When calling a card to be played from dummy, declarer should clearly state both the suit and the rank of the desired card.
- B. Incomplete or Erroneous Call

In case of an incomplete or erroneous call by declarer of the card to be played from dummy, the following restrictions apply (except when declarer's different intention is incontrovertible): 1. Incomplete Designation of Rank

If declarer, in playing from dummy, calls "high", or words of like import, he is deemed to have called the highest card: in fourth seat he may be deemed to have called for the lowest winning card of the suit indicated; if he directs dummy to win the trick, he is deemed to have called the lowest winning card; if he calls "low", or words of like import, he is deemed to have called the lowest.

2. Designates Suit but Not Rank

If declarer designates a suit but not a rank, he is deemed to have called the lowest card of the suit indicated.

3. Designates Rank but Not Suit

If declarer designates a rank but not a suit:

(a) In Leading

Declarer is deemed to have continued the suit in which dummy won the preceding trick, provided there is a card of the designated rank in that suit.

(b) All Other Cases

In all other cases, declarer must play a card from dummy of the designated rank if he can legally do so; but if there are two or more such cards that can be legally played, declarer must designate which is intended.

4. Designates Card Not in Dummy

If declarer calls a card that is not in dummy, the call is void and declarer may designate any legal card.

5. No Suit or Rank Designated

If declarer indicates a play without designating either a suit or rank (as by saying, "play anything", or words of like import), either defender may designate the play from dummy.

LAW 47 - RETRACTION OF CARD PLAYED

A. To Comply with Penalty

A card once played may be withdrawn to comply with a penalty (but a defender's withdrawn card may become a penalty card, see Law 49).

B. To Correct an Illegal Play

A played card may be withdrawn to correct an illegal or simultaneous play (see Law 58 for simultaneous play; and, for defenders, see Law 49, penalty card).

- C. To Change an Inadvertent Designation
 A played card may be withdrawn without penalty after a change of designation as permitted by Law 45C4(b).
- D. Following Opponent's Change of Play

After an opponent's change of play, a played card may be withdrawn without penalty (but see 62C2) to substitute another card for the one played.

- E. Change of Play Based on Misinformation
 - 1. Lead Out of Turn

A lead out of turn may be retracted without penalty if the leader was mistakenly informed by an opponent that it was his turn to lead (LHO should not accept the lead).

- 2. Retraction of Play
 - (a) No One Has Subsequently Played

A player may retract the card he has played because of a mistaken explanation of an opponent's call or play and before a corrected explanation, but only if no card was subsequently played to that trick. An opening lead may not be retracted after dummy has faced any card.

(b) One or More Subsequent Plays Made

When it is too late to correct a play, under (a) preceding, Law 40C applies.

F. Illegal Retraction

Except as provided in A through E preceding, a card once played may not be withdrawn.

PART II PENALTY CARD

LAW 48 - EXPOSURE OF DECLARER'S CARDS

A. Declarer Exposes a Card

Declarer is not subject to penalty for exposing a card, and no card of declarer's or dummy's hand ever becomes a penalty card. Declarer is not required to play any card dropped accidentally.

- B. Declarer Faces Cards
 - After Opening Lead Out of Turn When declarer faces his cards after an opening lead out of turn, Law 54 applies.
 - 2. At Any Other Time

When declarer faces his cards at any time other than immediately after an opening lead out of turn, he may be deemed to have made a claim or concession of tricks, and Law 68 then applies.

LAW 49 - EXPOSURE OF A DEFENDER'S CARDS

Except in the normal course of play or application of law, when a defender's card is in a position in which his partner could possibly see its face, or when a defender names a card as being in his hand, (penalty) each such card becomes a penalty card (Law 50); but see the footnote to Law 68 when a defender has made a statement concerning an uncompleted trick currently in progress.

LAW 50 - DISPOSITION OF PENALTY CARD

A card prematurely exposed (but not led, see Law 57) by a defender is a penalty card unless the Director designates otherwise. The Director shall award an adjusted score, in lieu of the rectifications below, when he deems that Law 72B1 applies.

A. Penalty Card Remains Exposed

A penalty card must be left face up on the table immediately before the player to whom it belongs, until an alternate penalty has been selected.

B. Major or Minor Penalty Card?

A single card below the rank of an honour and exposed inadvertently (as in playing two cards to a trick, or in dropping a card accidentally) becomes a minor penalty card. Any card of honour rank, or any card exposed through deliberate play (as in leading out of turn, or in revoking and then correcting), becomes a major penalty card; when one defender has two or more penalty cards, all such cards become major penalty cards.

C. Disposition of Minor Penalty Card

When a defender has a minor penalty card, he may not play any other card of the same suit below the rank of an honour until he has first played the penalty

card (however, he is entitled to play an honour card instead). Offender's partner is not subject to lead penalty, but information gained through seeing the penalty card is extraneous, unauthorised (see Law 16A).

D. Disposition of Major Penalty Card

When a defender has a major penalty card, both the offender and his partner may be subject to restriction, the offender whenever he is to play, the partner when he is to lead.

1. Offender to Play

A major penalty card must be played at the first legal opportunity, whether in leading, following suit, discarding or trumping (the requirement that offender must play the card is authorised information for his partner; however, other information arising from facing of the penalty card is unauthorised for partner). If a defender has two or more penalty cards that can legally be played, declarer designates which is to be played. The obligation to follow suit, or to comply with a lead or play penalty, takes precedence over the obligation to play a major penalty card, but the penalty card must still be left face up on the table and played at the next legal opportunity.

2. Offender's Partner to Lead

When a defender has the lead while his partner has a major penalty card, he may not lead until declarer has stated which of the options below is selected (if the defender leads prematurely, he is subject to penalty under Law 49). Declarer may choose:

(a) Require or Forbid Lead of Suit

to require¹⁷ the defender to lead the suit of the penalty card, or to prohibit¹⁷ him from leading that suit for as long as he retains the lead (for two or more penalty cards, see Law 51); if declarer exercises this option, the card is no longer a penalty card and is picked up.

(b) No Lead Restriction

not to require or prohibit a lead, in which case the defender may lead any card; the penalty card remains a penalty card.

LAW 51 - TWO OR MORE PENALTY CARDS

A. Offender to Play

If a defender has two or more penalty cards that can legally be played, declarer designates which is to be played at that turn.

- B. Offender's Partner to Lead
 - 1. Penalty Cards in Same Suit
 - (a) Declarer Requires Lead of That Suit

When a defender has two or more penalty cards in one suit, and declarer requires the defender's partner to lead that suit, the

¹⁷ If the player is unable to lead as required, see Law 59

cards of that suit are no longer penalty cards and are picked up; the defender may make any legal play to the trick.

- (b) Declarer Prohibits Lead of That Suit If the declarer prohibits the lead of that suit, the defender picks up every penalty card in that suit and may make any legal play to the trick.
- 2. Penalty Cards in More Than One Suit
 - (a) Declarer Requires Lead of a Specified Suit

When a defender has penalty cards in more than one suit, declarer may require¹⁷ the defender's partner to lead any suit in which the defender has a penalty card (but B1(a) preceding then applies).

(b) Declarer Prohibits Lead of Specified Suits

When a defender has penalty cards in more than one suit, declarer may prohibit¹⁷ the defender's partner from leading one or more of such suits; but the defender then picks up every penalty card in every suit prohibited by declarer and makes any legal play to the trick.

LAW 52 - FAILURE TO LEAD OR PLAY A PENALTY CARD

A. Defender Fails to Play Penalty Card

When a defender fails to lead or play a penalty card as required by Law 50, he may not, on his own initiative, withdraw any other card he has played.

- B. Defender Plays Another Card
 - 1. Play of Card Accepted
 - (a) Declarer May Accept Play
 - If a defender has led or played another card when required by law to play a penalty card, declarer may accept such lead or play.
 - (b) Declarer Must Accept Play Declarer must accept such lead or play if he has thereafter played from his own hand or dummy.
 - (c) Penalty Card Remains Penalty Card

If the played card is accepted under either (a) or (b) preceding, the unplayed penalty card remains a penalty card.

2. Play of Card Rejected

Declarer may require the defender to substitute the penalty card for the card illegally played or led. Every card illegally led or played by the defender in the course of committing the irregularity becomes a major penalty card.

PART III IRREGULAR LEADS AND PLAYS

SECTION ONE LEAD OUT OF TURN

LAW 53 - LEAD OUT OF TURN ACCEPTED

A. Lead Out of Turn Treated as Correct Lead

Any lead faced out of turn may be treated as a correct lead. It becomes a correct lead if declarer or either defender, as the case may be, accepts it (by making a statement to that effect), or if the player next in rotation plays¹⁸ to the irregular lead, but see Law 47E1. (If no acceptance statement or play is made, the Director will require that the lead be made from the correct hand.)

B. Wrong Defender Plays Card to Declarer's Irregular Lead
 If the defender at the right of the hand from which the lead out of turn was made plays¹⁸ to the irregular lead, the lead stands and Law 57 applies.

C. Proper Lead Made Subsequent to Irregular Lead

If it was properly the turn to lead of an opponent of the player who led out of turn, that opponent may make his proper lead to the trick of the infraction without his card being deemed played to the irregular lead. When this occurs, the proper lead stands, and all cards played in error to this trick may be withdrawn without penalty. (Law 16C2 applies to a defender.)

LAW 54 - FACED OPENING LEAD OUT OF TURN

When an opening lead is faced out of turn, and offender's partner leads face down, the director requires the face down lead to be retracted, and the following sections apply.

A. Declarer Spreads His Hand

After a faced opening lead out of turn, declarer may spread his hand; he becomes dummy, and dummy becomes declarer. If declarer begins to spread his hand, and in doing so exposes one or more cards, he must spread his entire hand.

B. Declarer Accepts Lead

When a defender faces the opening lead out of turn declarer may accept the irregular lead as provided in Law 53, and dummy is spread in accordance with Law 41.

- Declarer Plays Second Card The second card to the trick is played from declarer's hand.
- 2. Dummy Has Played Second Card

¹⁸ But see C below.

If declarer plays the second card to the trick from dummy, dummy's card may not be withdrawn except to correct a revoke.

C. Declarer Must Accept Lead

If declarer could have seen any of dummy's cards (except cards that dummy may have exposed during the auction and that were subject to Law 24), he must accept the lead.

D. Declarer Refuses Opening Lead

When declarer requires the defender to retract his faced opening lead out of turn, Law 56 applies.

LAW 55 - DECLARER'S LEAD OUT OF TURN

A. Declarer's Lead Accepted

C.

If declarer has led out of turn from his or dummy's hand, either defender may accept the lead as provided in Law 53, or require its retraction (after misinformation, see Law 47E1).

- B. Declarer Required to Retract Lead
 - 1. Defender's Turn to Lead

If declarer has led from his or dummy's hand when it was a defender's turn to lead, and if either defender requires him to retract such lead, declarer restores the card led in error to the proper hand without penalty.

2. Lead in Declarer's Hand or Dummy's

If declarer has led from the wrong hand when it was his turn to lead from his hand or dummy's, and if either defender requires him to retract the lead, he withdraws the card led in error. He must lead from the correct hand.

Declarer Might Obtain Information When declarer adopts a line of play that could have been based on information obtained through the infraction, the Director may award an adjusted score.

LAW 56 - DEFENDER'S LEAD OUT OF TURN

When declarer requires a defender to retract his faced lead out of turn, the card illegally led becomes a major penalty card, and Law 50D applies.

SECTION TWO OTHER IRREGULAR LEADS AND PLAYS

LAW 57 - PREMATURE LEAD OR PLAY BY DEFENDER

A. Premature Play or Lead to Next Trick

When a defender leads to the next trick before his partner has played to the current trick, or plays out of turn before his partner has played, (penalty) the card so led or played becomes a penalty card, and declarer selects one of the following options. He may:

- Highest Card require offender's partner to play the highest card he holds of the suit led, or
- Lowest Card require offender's partner to play the lowest card he holds of the suit led, or
- Card of Another Suit forbid offender's partner to play a card of another suit specified by declarer.
- B. Offender's Partner Cannot Comply with Penalty
 When offender's partner is unable to comply with the penalty selected by declarer, he may play any card, as provided in Law 59.
- C. Declarer Has Played from Both Hands before Irregularity A defender is not subject to penalty for playing before his partner if declarer has played from both hands, or if dummy has played a card or has illegally suggested that it be played. A singleton in dummy, or one of cards adjacent in

rank of the same suit, is not considered to be automatically played.

LAW 58 - SIMULTANEOUS LEADS OR PLAYS

- A. Simultaneous Plays by Two Players
 A lead or play made simultaneously with another player's legal lead or play is deemed to be subsequent to it.
- B. Simultaneous Cards from One Hand

If a player leads or plays two or more cards simultaneously:

1. One Card Visible

If only one card is visible, that card is played; all other cards are picked up without penalty.

2. More Cards Visible

If more than one card is visible, the player designates the card he proposes to play; when he is a defender, each other card exposed becomes a penalty card (see Law 50).

- After Visible Card Withdrawn After a player withdraws a visible card, an opponent who subsequently played to that card may withdraw his play and substitute another without penalty (see Law 16C).
- 4. Error Not Discovered

If the simultaneous play remains undiscovered until both sides have played to the next trick, Law 67 applies.

LAW 59 - INABILITY TO LEAD OR PLAY AS REQUIRED

A player may play any otherwise legal card if he is unable to lead or play as required to comply with a penalty, whether because he holds no card of the required suit, or because he has only cards of a suit he is prohibited from leading, or because he is obliged to follow suit.

LAW 60 - PLAY AFTER AN ILLEGAL PLAY

- A. Play of Card after Irregularity
 - Forfeiture of Right to Penalise
 A play by a member of the non-offending side after his RHO has led or
 played out of turn or prematurely, and before a penalty has been

assessed, forfeits the right to penalise that offence.

2. Irregularity Legalised

Once the right to penalise has been forfeited, the illegal play is treated as though it were in turn (but Law 53C applies to the player whose turn it was).

3. Other Penalty Obligations Remain

If the offending side has a previous obligation to play a penalty card, or to comply with a lead or play penalty, the obligation remains at future turns.

B. Defender Plays before Required Lead by Declarer When a defender plays a card after declarer has been required to retract his lead out of turn from either hand, but before declarer has led from the correct hand, the defender's card becomes a penalty card (Law 50).

C. Play by Offending Side before Assessment of Penalty A play by a member of the offending side before a penalty has been assessed does not affect the rights of the opponents, and may itself be subject to penalty.

SECTION THREE THE REVOKE

LAW 61 - FAILURE TO FOLLOW SUIT - INQUIRIES CONCERNING A REVOKE

A. Definition of Revoke

Failure to follow suit in accordance with Law 44 or failure to lead or play, when able, a card or suit required by law or specified by an opponent in accordance with an agreed penalty, constitutes a revoke (but see Law 59 when unable to comply).

B. Right to Inquire about a Possible Revoke

Declarer may ask a defender who has failed to follow suit whether he has a card of the suit led (but a claim of revoke does not automatically warrant inspection of quitted tricks — see Law 66C). Dummy may ask declarer (but see Law 43B2(b)). Defenders may ask declarer but, unless the Zonal organisation so authorises, not one another.

LAW 62 - CORRECTION OF A REVOKE

A. Revoke Must Be Corrected

A player must correct his revoke if he becomes aware of the irregularity before it becomes established.

B. Correcting a Revoke

To correct a revoke, the offender withdraws the card he played in revoking and follows suit with any card.

1. Defender's Card

A card so withdrawn becomes a penalty card (Law 50) if it was played from a defender's unfaced hand.

- Declarer's or Dummy's Card, Defender's Faced Card The card may be replaced without penalty if it was played from declarer's or dummy's hand¹⁹, or if it was a defender's faced card.
- C. Subsequent Cards Played to Trick
 - 1. By Non-offending Side

Each member of the non-offending side may, without penalty, withdraw any card he may have played after the revoke but before attention was drawn to it (see Law 16C).

2. By Partner of Offender

After a non-offender so withdraws a card, the hand of the offending side next in rotation may withdraw its played card, which becomes a penalty card if the player is a defender (see Law 16C).

- D. Revoke on Trick Twelve
 - 1. Must Be Corrected

On the twelfth trick, a revoke, even if established, must be corrected if discovered before all four hands have been returned to the board.

2. Offender's Partner Had Not Played to Trick Twelve

If a revoke by a defender occurred before it was the turn of his partner to play to the twelfth trick, and if offender's partner has cards of two suits, (penalty) offender's partner may not choose the play that could possibly have been suggested by seeing the revoke card.

¹⁹ Subject to Law 43B2(b), when dummy has forfeited his rights. A claim of revoke does not warrant inspection of quitted tricks except as permitted in Law 66C.

LAW 63 - ESTABLISHMENT OF A REVOKE

A. Revoke Becomes Established

A revoke becomes established:

- Offending Side Leads or Plays to Next Trick when the offender or his partner leads or plays to the following trick (any such play, legal or illegal, establishes the revoke).
- 2. A Member of Offending Side Indicates a Lead or Play when the offender or his partner names or otherwise designates a card to be played to the following trick.

3. Member of Offending Side Makes a Claim or Concession

when a member of the offending side makes or acquiesces in a claim or concession of tricks orally or by facing his hand (or in any other fashion).

B. Attention Is Illegally Drawn

When there has been a violation of Law 61B, the revoker must substitute a legal card and the penalty provisions of Law 64 apply as if the revoke had been established.

C. Revoke May Not Be Corrected

Once a revoke is established, it may no longer be corrected (except as provided in Law 62D for a revoke on the twelfth trick), and the trick on which the revoke occurred stands as played (but see Law 43B2(b)).

LAW 64 - PROCEDURE AFTER ESTABLISHMENT OF A REVOKE

A. Penalty Assessed

When a revoke is established:

1. Offending Player Won Revoke Trick

and the trick on which the revoke occurred was won by the offending player, (penalty) after play ceases, the trick on which the revoke occurred plus one of any subsequent tricks won by the offending side are transferred to the non-offending side.

2. Offending Player Did Not Win Revoke Trick

and the trick on which the revoke occurred was not won by the offending player, then, if the offending side won that or any subsequent trick, (penalty) after play ceases, one trick is transferred to the non-offending side; also, if an additional trick was subsequently won by the offending player with a card that he could legally have played to the revoke trick, one such trick is transferred to the non-offending side.

B. No Penalty Assessed

The penalty for an established revoke does not apply:

1. Offending Side Fails to Win Revoke Trick or Subsequent Trick

if the offending side did not win either the revoke trick or any subsequent trick.

- Second Revoke in Same Suit by Offender to a subsequent revoke in the same suit by the same player.
- Revoke by Failure to Play a Faced Card if the revoke was made in failing to play any card faced on the table or belonging to a hand faced on the table, including a card from dummy's hand.
- After Non-offending Side Calls to Next Deal if attention was first drawn to the revoke after a member of the nonoffending side has made a call on the subsequent deal.
- 5. After Round Has Ended if attention was first drawn to the revoke after the round has ended.
- Revoke on Twelfth Trick to a revoke on the twelfth trick.
- C. Director Responsible for Equity When, after any established revoke, including those not subject to penalty, the Director deems that the non-offending side is insufficiently compensated by this Law for the damage caused, he shall assign an adjusted score.

PART IV TRICKS

LAW 65 - ARRANGEMENT OF TRICKS

A. Completed Trick

When four cards have been played to a trick, each player turns his own card face down near him on the table.

- B. Keeping Track of the Ownership of Tricks
 - 1. Tricks Won

If the player's side has won the trick, the card is pointed lengthwise toward his partner.

2. Tricks Lost

If the opponents have won the trick, the card is pointed lengthwise toward the opponents.

C. Orderliness

Each player arranges his own cards in an orderly overlapping row in the sequence played, so as to permit review of the play after its completion, if necessary to determine the number of tricks won by each side or the order in which the cards were played.

D. Agreement on Results of Play

A player should not disturb the order of his played cards until agreement has been reached on the number of tricks won. A player who fails to comply with the provisions of this Law jeopardises his right to claim ownership of doubtful tricks or to claim a revoke.

LAW 66 - INSPECTION OF TRICKS

A. Previous Trick

Until the completion of a trick, declarer or either defender may, if permitted by the sponsoring organisation, inspect the previous trick. B.

C. Quitted Tricks

Thereafter, until play ceases, quitted tricks may not be inspected (except at the Director's specific instruction; for example, to verify a claim of a revoke).

D. After the Conclusion of Play

After play ceases, the played and unplayed cards may be inspected to settle a claim of a revoke, or of the number of tricks won or lost; but no player should handle cards other than his own. If, after such a claim has been made, a player mixes his cards in such a manner that the Director can no longer ascertain the facts, the Director shall rule in favour of the other side.

LAW 67 - DEFECTIVE TRICK

A. Before Both Sides Play to Next Trick

When a player has omitted to play to a trick, or has played too many cards to a trick, the error must be rectified if attention is drawn to the irregularity before a player on each side has played to the following trick.

1. Player Failed to Play Card

To rectify omission to play to a trick, the offender supplies a card he can legally play.

2. Player Contributed Too Many Cards

To rectify the play of too many cards to a trick, Law 45E (Fifth Card Played to a Trick) or Law 58B (Simultaneous Cards from One Hand) shall be applied.

B. After Both Sides Play to Next Trick

After both sides have played to the following trick, when attention is drawn to a defective trick or when the Director determines that there had been a defective trick (from the fact that one player has too few or too many cards in his hand, and a correspondingly incorrect number of played cards), the Director establishes which trick was defective. To rectify the number of cards, the Director should proceed as follows.

1. Offender Has Too Many Cards

When the offender has failed to play a card to the defective trick, the Director shall require him forthwith to face a card and to place it appropriately among his played cards (this card does not affect ownership of the trick); if

(a) Offender Has Card of Suit Led

the offender has a card of the suit led to the defective trick, he must choose such a card to place among his played cards, and there is no penalty.

(b) Offender Has No Card of Suit Led

the offender has no card of the suit led to the defective trick, he chooses any card to place among his played cards, and (penalty) he is deemed to have revoked on the defective trick ---- he may be subject to the one-trick penalty of Law 64.

2. Offender Has Too Few Cards

When the offender has played more than one card to the defective trick, the Director inspects the played cards and requires the offender to restore to his hand all extra cards²⁰, leaving among the played cards the one faced in playing to the defective trick (if the Director is unable to determine which card was faced, the offender leaves the highest of the cards that he could legally have played to the trick). A restored card is deemed to have belonged continuously to the offender's hand, and a failure to have played it to an earlier trick may constitute a revoke.

PART V CLAIMS AND CONCESSIONS

LAW 68 - CLAIM OR CONCESSION OF TRICKS

For a statement or action to constitute a claim or concession of tricks under these Laws, it must refer to tricks other than one currently in progress²¹. If it does refer to subsequent tricks:

A. Claim Defined

Any statement to the effect that a contestant will win a specific number of tricks is a claim of those tricks. A contestant also claims when he suggests that play be curtailed, or when he shows his cards (unless he demonstrably did not intend to claim).

B. Concession Defined

Any statement to the effect that a contestant will lose a specific number of tricks is a concession of those tricks; a claim of some number of tricks is a concession of the remainder, if any. A player concedes all the remaining tricks when he abandons his hand. Regardless of the foregoing, if a defender attempts to concede one or more tricks and his partner immediately objects,

²⁰ The Director should avoid, when possible, exposing a defender's played cards, but if an extra card to be restored to a defender's hand has been exposed, it becomes a penalty card (see Law 50).

²¹ If the statement or action pertains only to the winning or losing of an uncompleted trick currently in progress, play proceeds regularly; cards exposed or revealed by a defender do not become penalty cards, but Law 16, Unauthorised Information, may apply, and see Law 57A, Premature Play.

no concession has occurred; Law 16, Unauthorised Information, may apply, so the Director should be summoned forthwith.

C. Clarification Required for Claim

A claim should be accompanied at once by a statement of clarification as to the order in which cards will be played, the line of play or defence through which the claimer proposes to win the tricks claimed.

D. Play Ceases

After any claim or concession, play ceases. All play subsequent to a claim or concession shall be voided by the Director. If the claim or concession is acquiesced in, Law 69 applies; if it is disputed by any player (dummy included), the Director must be summoned immediately to apply Law 70 or Law 71, and no action may be taken pending the Director's arrival.

LAW 69 - ACQUIESCENCE IN CLAIM OR CONCESSION

A. When Acquiescence Occurs

Acquiescence occurs when a contestant assents to an opponent's claim or concession, and raises no objection to it before his side makes a call on a subsequent board, or before the round ends. The board is scored as though the tricks claimed or conceded had been won or lost in play.

B. Acquiescence in Claim Withdrawn

Within the correction period established in accordance with Law 79C, a contestant may withdraw acquiescence in an opponent's claim, but only if he has acquiesced in the loss of a trick his side has actually won, or in the loss of trick that could not, in the Director's judgement, be lost by any normal²² play of the remaining cards. The board is rescored with such trick awarded to the acquiescing side.

LAW 70 - CONTESTED CLAIMS

A. General Objective

In ruling on a contested claim, the Director adjudicates the result of the board as equitably as possible to both sides, but any doubtful points shall be resolved against the claimer. The Director proceeds as follows.

- B. Clarification Statement Repeated
 - 1. Require Claimer to Repeat Statement

The Director requires claimer to repeat the clarification statement he made at the time of his claim.

 Require All Hands to Be Faced Next, the Director requires all players to put their remaining cards face up on the table.

²² For the purposes of Laws 69, 70 and 71 "normal" includes play that would be careless or inferior for the class of player involved, but not irrational.

- Hear Objections
 The Director then hears the opponents' objections to the claim.
- C. There Is an Outstanding Trump

When a trump remains in one of the opponents' hands, the Director shall award a trick or tricks to the opponents if:

1. Failed to Mention Trump

claimer made no statement about that trump, and

2. Was Probably Unaware of Trump

it is at all likely that claimer at the time of his claim was unaware that a trump remained in an opponent's hand, and

- Could Lose a Trick to the Trump a trick could be lost to that trump by any normal²² play.
- D. Claimer Proposes New Line of Play The Director shall not accept from claimer any successful line of play not embraced in the original clarification statement if there is an alternative normal²² line of play that would be less successful.
- E. Unstated Line of Play (Finesse or Drop)

The Director shall not accept from claimer any unstated line of play the success of which depends upon finding one opponent rather than the other with a particular card, unless an opponent failed to follow to the suit of that card before the claim was made, or would subsequently fail to follow to that suit on any normal²² line of play; or unless failure to adopt this line of play would be irrational.

LAW 71 - CONCESSION CANCELLED

A concession must stand, once made, except that within the correction period established in accordance with Law 79C, the Director shall cancel a concession:

A. Trick Cannot Be Lost

if a player has conceded a trick his side had, in fact, won, or a trick his side could not have lost by any legal play of the remaining cards.

B. Contract Already Fulfilled or Defeated

if declarer has conceded defeat of a contract he had already fulfilled, or a defender has conceded fulfilment of a contract his side had already defeated.

C. Implausible Concession

if a player has conceded a trick that cannot be lost by any normal²² play of the remaining cards. Until the conceding side makes a call on a subsequent board, or until the round ends, the Director shall cancel the concession of a trick that could not have been lost by any normal²² play of the remaining cards.

CHAPTER VII

Proprieties

LAW 72 - GENERAL PRINCIPLES

A. Observance of Laws

- General Obligation on Contestants
 Duplicate bridge tournaments should be played in strict accordance with the Laws.
- 2. Scoring of Tricks Won

A player must not knowingly accept either the score for a trick that his side did not win or the concession of a trick that his opponents could not lose.

3. Waiving of Penalties

In duplicate tournaments a player may not, on his own initiative, waive a penalty for an opponent's infraction, even if he feels that he has not been damaged (but he may ask the Director to do so — see Law 81C8).

4. Non-offenders' Exercise of Legal Options

When these Laws provide the innocent side with an option after an irregularity committed by an opponent, it is appropriate to select that action most advantageous.

5. Offenders' Options

Subject to Law 16C2, after the offending side has paid the prescribed penalty for an inadvertent infraction, it is appropriate for the offenders to make any call or play advantageous to their side, even though they thereby appear to profit through their own infraction.

6. Responsibility for Enforcement of Laws

The responsibility for penalising irregularities and redressing damage rests solely upon the Director and these Laws, not upon the players themselves.

- B. Infraction of Law
 - 1. Adjusted Score

Whenever the Director deems that an offender could have known at the time of his irregularity that the irregularity would be likely to damage the non-offending side, he shall require the auction and play to continue, afterwards awarding an adjusted score if he considers that the offending side gained an advantage through the irregularity.

2. Intentional

A player must not infringe a law intentionally, even if there is a prescribed penalty he is willing to pay.

3. Inadvertent Infraction

There is no obligation to draw attention to an inadvertent infraction of law committed by one's own side (but see footnote to Law 75 for a mistaken explanation).

4. Concealing an Infraction

A player may not attempt to conceal an inadvertent infraction, as by committing a second revoke, concealing a card involved in a revoke or mixing the cards prematurely.

LAW 73 - COMMUNICATION

- A. Proper Communication between Partners
 - 1. How Effected

Communication between partners during the auction and play shall be effected only by means of the calls and plays themselves²³.

2. Correct Manner for Calls and Plays

Calls and plays should be made without special emphasis, mannerism or inflection, and without undue hesitation or haste (however, sponsoring organisations may require mandatory pauses, as on the first round of auction, or after a skip-bid warning, or on the first trick).

B. Inappropriate Communication Between Partners

1. Gratuitous Information

Partners shall not communicate through the manner in which calls or plays are made, through extraneous remarks or gestures, through questions asked or not asked of the opponents or through alerts and explanations given or not given to them.

2. Prearranged Communication

The gravest possible offence is for a partnership to exchange information through prearranged methods of communication other than those sanctioned by these Laws. A guilty partnership risks expulsion.

C. Player Receives Unauthorised Information from Partner

When a player has available to him unauthorised information from his partner, as from a remark, question, explanation, gesture, mannerism, special emphasis, inflection, haste or hesitation, he must carefully avoid taking any advantage that might accrue to his side.

- D. Variations in Tempo or Manner
 - 1. Inadvertent Variations

It is desirable, though not always required, for players to maintain steady tempo and unvarying manner. However, players should be particularly careful in positions in which variations may work to the benefit of their

²³ While seated for play during a session, partners must not employ any means to effect private communication with one another

side. Otherwise, inadvertently to vary the tempo or manner in which a call or play is made does not in itself constitute a violation of propriety, but inferences from such variation may appropriately be drawn only by an opponent, and at his own risk.

2. Intentional Variations

A player may not attempt to mislead an opponent by means of remark or gesture, through the haste or hesitancy of a call or play (as in hesitating before playing a singleton), or by the manner in which the call or play is made.

E. Deception

A player may appropriately attempt to deceive an opponent through a call or play (so long as the deception is not protected by concealed partnership understanding or experience). It is entirely appropriate to avoid giving information to the opponents by making all calls and plays in unvarying tempo and manner.

F. Violation of Proprieties

When a violation of the Proprieties described in this law results in damage to an innocent opponent,

1. Player Acts on Unauthorised Information

if the Director determines that a player chose from among logical alternative actions one that could demonstrably have been suggested over another by his partner's remark, manner, tempo, or the like, he shall award an adjusted score (see Law 16).

2. Player Injured by Illegal Deception

if the Director determines that an innocent player has drawn a false inference from a remark, manner, tempo, or the like, of an opponent who has no demonstrable bridge reason for the action, and who could have known, at the time of the action, that the action could work to his benefit, the Director shall award an adjusted score (see Law 12C),

LAW 74 - CONDUCT AND ETIQUETTE

- A. Proper Attitude
 - 1. Courtesy

A player should maintain a courteous attitude at all times .

2. Etiquette of Word and Action

A player should carefully avoid any remark or action that might cause annoyance or embarrassment to another player or might interfere with the enjoyment of the game.

- Conformity to Correct Procedure Every player should follow uniform and correct procedure in calling and playing.
- B. Etiquette

As a matter of courtesy a player should refrain from:

- 1. paying insufficient attention to the game.
- 2. making gratuitous comments during the auction and play.
- 3. detaching a card before it is his turn to play.
- 4. prolonging play unnecessarily (as in playing on although he knows that all the tricks are surely his) for the purpose of disconcerting an opponent.
- 5. summoning and addressing the Director in a manner discourteous to him or to other contestants.

C. Violations of Procedure

The following are considered violations of procedure:

- 1. using different designations for the same call.
- 2. indicating approval or disapproval of a call or play.
- 3. indicating the expectation or intention of winning or losing a trick that has not been completed.
- 4. commenting or acting during the auction or play so as to call attention to a significant occurrence, or to the number of tricks still required for success.
- 5. looking intently at any other player during the auction and play, or at another player's hand as for the purpose of seeing his cards or of observing the place from which he draws a card (but it is appropriate to act on information acquired by inadvertently seeing an opponent's card²⁴).
- 6. showing an obvious lack of further interest in a deal (as by folding one's cards).
- 7. varying the normal tempo of bidding or play for the purpose of disconcerting an opponent.
- 8. leaving the table needlessly before the round is called.

LAW 75 - PARTNERSHIP AGREEMENTS

A. Special Partnership Agreements

Special partnership agreements, whether explicit or implicit, must be fully and freely available to the opponents (see Law 40). Information conveyed to

²⁴ See Law 73D2 when a player may have shown his cards intentionally

partner through such agreements must arise from the calls, plays and conditions of the current deal.

B. Violations of Partnership Agreements

A player may violate an announced partnership agreement, so long as his partner is unaware of the violation (but habitual violations within a partnership may create implicit agreements, which must be disclosed). No player has the obligation to disclose to the opponents that he has violated an announced agreement and if the opponents are subsequently damaged, as through drawing a false inference from such violation, they are not entitled to redress.

C. Answering Questions on Partnership Agreements

When explaining the significance of partner's call or play in reply to an opponent's inquiry (see Law 20), a player shall disclose all special information conveyed to him through partnership agreement or partnership experience, but he need not disclose inferences drawn from his general knowledge and experience.

D. Correcting Errors in Explanation

1. Explainer Notices Own Error

If a player subsequently realises that his own explanation was erroneous or incomplete, he must immediately call the Director (who will apply Law 21 or Law 40C).

2. Error Noticed by Explainer's Partner

A player whose partner has given a mistaken explanation may not correct the error before the final pass, nor may he indicate in any manner that a mistake has been made; a defender may not correct the error until play ends. After calling the Director at the earliest legal opportunity (after the final pass, if he is to be declarer or dummy, after play ends, if he is to be a defender), the player must inform the opponents that, in his opinion, his partner's explanation was erroneous²⁵.

Example 2 — Mistaken Bid

²⁵ Two examples may clarify responsibilities of the players (and the Director) after a misleading explanation has been given to the opponents. In both examples following, North has opened 1NT and South, who holds a weak hand with long diamonds, has bid $2 \diamond$, intending to sign off; North explains, however, in answer to West's inquiry, that South's bid is strong and artificial, asking for major suits.

Example 1 — Mistaken Explanation

The actual partnership agreement is that $2 \bullet$ is a natural signoff; the mistake was in North's explanation. This explanation is an infraction of Law, since East-West are entitled to an accurate description of the North-South agreement (when this infraction results in damage to East-West, the Director shall award an adjusted score). If North subsequently becomes aware of his mistake, he must immediately notify the Director. South must do nothing to correct the mistaken explanation while the auction continues; after the final pass, South, if he is to be declarer or dummy, should call the Director and must volunteer a correct of the explanation. If South becomes a defender, he calls the Director and corrects the explanation when play ends.

The partnership agreement is as explained $-2 \diamond$ is strong and artificial; the mistake was in South's bid. Here there is no infraction of Law, since East-West did receive an accurate description of the North-South agreement; they have no claim to an accurate description of the North-South hands.

LAW 76 - SPECTATORS

- A. Conduct During Bidding or Play
 - 1. One Hand Only

A spectator should not look at the hand of more than one player, except by permission.

2. Personal Reaction

A spectator must not display any reaction to the bidding or play while a deal is in progress.

3. Mannerisms or Remarks

During the round, a spectator must refrain from mannerisms or remarks of any kind (including conversation with a player).²⁶

4. Consideration for Players

A spectator must not in any way disturb a player.

B. Spectator Participation

A spectator may not call attention to any irregularity or mistake, nor speak on any question of fact or law except by request of the Director.

⁽Regardless of damage, the Director shall allow the result to stand; but the Director is to presume Mistaken Explanation, rather than Mistaken Bid, in the absence of evidence to the contrary.) South must not correct North's explanation (or notify the Director) immediately, and he has no responsibility to do so subsequently.

In both examples, South, having heard North's explanation, knows that his own 2 bid has been misinterpreted. This knowledge is "unauthorised information" (see Law 16A), so South must be careful not to base subsequent actions on this information (if he does, the Director shall award an adjusted score). For instance, if North rebids two no trump, South has the unauthorised information that this bid merely denies a four-card holding in either major suit; but South's responsibility is to act as though North had made a strong game try opposite a weak response, showing maximum values.

²⁶ While seated for play during a session, no player may employ any means to receive private communication from a spectator.

CHAPTER VIII

The Score

LAW 77 - DUPLICATE BRIDGE SCORING TABLE

	TRICK SC	ORE				
Scored by declarer's side if the contract is fulfilled.						
IF TRUMPS ARE:	?	?	?	?		
For each odd trick bid and made	•	•	•	•		
Undoubled	20	20	30	30		
Doubled	40	40	60	60		
Redoubled	80	80	120	120		
	AT A NO	TRUMP C	ONTRACT			
	UNDOUE	BLED	DOUBLE	DREDOU	BLED	
For first odd trick bid and made	40	80	160			
For each additional odd trick	30	60	120			
A trick score of 100 points or more, made of						
A trick score of less than 100 points is a P						
-						
Sco	ored by decl					
	SLAM Not Vuln	-	Vulnerab			
For making a slam Small Slam (12 tricks) bid and made	500	erable	750	le		
Grand Slam (all 13 tricks) bid and made	1000		1500			
Grand Slam (all 15 theks) bid and made	OVERTRI	CKS	1300			
For each OVERTRICK	Not Vuln		Vulnerab	le		
(tricks made in excess of contract)	iter van	orabio	vaniorab			
Undoubled	Trick Valu	Je	Trick Val	ue		
Doubled	100		200			
Redoubled	200		400			
PREMIUMS FOR GAME	, PARTSCO	DRE, FULF	ILLING CO	NTRACT		
For making GAME vulnerable			500			
For making GAME, not vulnerable			300			
For making any PARTSCORE			50			
For making any doubled, but not redoubled For making any redoubled contract	d contract		50			
UNDERTRICK PENALTIES			100			
Scored by declarer's opponents if the conti	ract is not fu	ulfilled				
UNDERTRICKS		mileu				
Tricks by which declarer falls short of the c	ontract					
Not Vulnerable	Vulnerabl	le				
	Undbld	Dbld	Rdbld	Undbld	Dbld	Rdbld
For first undertrick	50	100	200	100	200	400
For each additional undertrick	50	200	400	100	300	600
Bonus for the fourth						
and each subsequent						
undertrick	0	100	200	0	0	0

LAW 78 - METHODS OF SCORING

A. Matchpoint Scoring

In matchpoint scoring each contestant is awarded, for scores made by different contestants who have played the same board and whose scores are compared with his, two scoring units (matchpoints or half matchpoints) for each score inferior to his, one scoring unit for each score equal to his, and zero scoring units for each score superior to his.

B. International Matchpoint Scoring

In international matchpoint scoring, on each board the total point difference between the two scores compared is converted into IMPs according to the following scale.

Difference		Difference		Difference	
in points	IMPs	in points	IMPs	in points	IMPs
20–40	1	370-420	9	1500–1740	17
50–80	2	430-490	10	1750–1990	18
90–120	3	500-590	11	2000-2240	19
130–160	4	600–740	12	2250-2490	20
170–210	5	750-890	13	2500-2990	21
220–260	6	900–1090	14	3000-3490	22
270–310	7	1100–1290	15	3500-3990	23
320–360	8	1300–1490	16	4000 & upward	24

C. Total Point Scoring

In total point scoring, the net total point score of all boards played is the score for each contestant.

D. Special Scoring Methods

Special scoring methods are permissible, if approved by the sponsoring organisation. In advance of any contest the sponsoring organisation should publish conditions of contest detailing conditions of entry, methods of scoring, determination of winners, breaking of ties, and the like.

LAW 79 - TRICKS WON

A. Agreement on Tricks Won

The number of tricks won shall be agreed upon before all four hands have been returned to the board.

B. Disagreement on Tricks Won

If a subsequent disagreement arises, the Director must be called. No increase in score need be granted unless the Director is called before the round ends as specified in Law 8 (but Law 69 or Law 71 may supersede this provision when there has been an acquiescence or a concession).

C. Error in Score

An error in computing or tabulating the agreed-upon score, whether made by a player or scorer, may be corrected until the expiration of the period specified by the sponsoring organisation. Unless the sponsoring organisation specifies a later²⁷ time, this correction period expires 30 minutes after the official score has been made available for inspection.

²⁷ An earlier time may be specified when required by the special nature of a contest.

CHAPTER IX

Tournament Sponsorship

LAW 80 - SPONSORING ORGANISATION

A sponsoring organisation conducting an event under these Laws has the following duties and powers:

A. Tournament Director

to appoint the tournament Director. If there is no tournament Director, the players should designate one of their own number to perform his functions.

B. Advance Arrangements

to make advance arrangements for the tournament, including playing quarters, accommodations and equipment.

- C. Session Times to establish the date and time of each session.
- D. Conditions of Entry to establish the conditions of entry.
- E. Special Conditions

to establish special conditions for bidding and play (such as written bidding, bidding boxes, screens — penalty provisions for actions not transmitted across a screen may be suspended). Powers of the sponsoring organisation to establish special conditions include, but are not limited to, the provision of software enforcing correct procedure, the establishment of regulations governing the use of software facilities for alerts and disclosure, and other changes, not in conflict with these Laws, as may be necessary for the conduct of online bridge.

F. Supplementary Regulations

to publish or announce regulations supplementary to, but not in conflict with, these Laws.

G. Appeals

To make suitable arrangements for appeals to be heard.

H. Security

To establish appropriate security procedures, which may include direct supervision of play, establishment of a means to record play and communication, and other measures as may be deemed necessary by the sponsoring organisation. The sponsoring organisation shall establish a means for recording and investigating allegations of potential impropriety.

CHAPTER X

Tournament Director

SECTION ONE RESPONSIBILITIES

LAW 81 - DUTIES AND POWERS

A. Official Status

The Director is the official representative of the sponsoring organisation.

- B. Restrictions and Responsibilities
 - Technical Management
 The Director is responsible for the technical management of the tournament.
 - Observance of Laws and Regulations
 The Director is bound by these Laws and by supplementary regulations
 announced by the sponsoring organisation.

C. Director's Duties and Powers

The Director's duties and powers normally include the following:

- Assistants to appoint assistants, as required, to perform his duties.
- Entries to accept and list entries.
- Conditions of Play to establish suitable conditions of play and to

to establish suitable conditions of play and to announce them to the contestants.

4. Discipline

to maintain discipline and to insure the orderly progress of the game.

5. Law

to administer and interpret these Laws and to advise the players of their rights and responsibilities thereunder.

6. Errors

to rectify an error or irregularity of which he becomes aware in any manner, within the correction period established in accordance with Law 79C.

7. Penalties

to assess penalties when applicable.

- 8. Waiver of Penalties to waive penalties for cause, at his discretion, upon the request of the non-offending side.
- 9. Disputes to adjust disputes; to refer a matter to the appropriate committee.
- 10. Scores to collect scores and tabulate results.
- 11. Reports

to report results to the sponsoring organisation for official record.

D. Delegation of Duties

The Director may delegate any of the duties listed in "C' to assistants, but he is not thereby relieved of responsibility for their correct performance.

LAW 82 - RECTIFICATION OF ERRORS OF PROCEDURE

A. Director's Duty

It is the duty of the Director to rectify errors of procedure and to maintain the progress of the game in a manner that is not contrary to these Laws.

B. Rectification of Error

To rectify an error in procedure the Director may:

- Award of Adjusted Score award an adjusted score as permitted by these Laws.
- 2. Specify Time of Play require or postpone the play of a board.
- C. Director's Error

If the Director has given a ruling that he or the Chief Director subsequently determines to be incorrect, and if no rectification will allow the board to be scored normally, he shall award an adjusted score, considering both sides as non-offending for that purpose

LAW 83 - NOTIFICATION OF THE RIGHT TO APPEAL

If the Director believes that a review of his decision on a point of fact or exercise of his discretionary power might be in order (as when he awards an adjusted score under Law 12), he shall advise a contestant of his right to appeal or may refer the matter to an appropriate committee.

SECTION TWO RULINGS

LAW 84 - RULINGS ON AGREED FACTS

When the Director is called to rule on a point of law or regulation in which the facts are agreed upon, he shall rule as follows:

A. No Penalty

If no penalty is prescribed by law, and there is no occasion for him to exercise his discretionary powers, he directs the players to proceed with the auction or play.

B. Penalty under Law

If a case is clearly covered by a Law that specifies a penalty for the irregularity, he assesses that penalty and sees that it is paid.

C. Player's Option

If a Law gives a player a choice among penalties, the Director explains the options and sees that a penalty is selected and paid.

D. Director's Option

If the Law gives the Director a choice between a specified penalty and the award of an adjusted score, he attempts to restore equity, resolving any doubtful point in favour of the non-offending side.

E. Discretionary Penalty

If an irregularity has occurred for which no penalty is provided by law, the Director awards an adjusted score if there is even a reasonable possibility that the non-offending side was damaged, notifying the offending side of its right to appeal (see Law 81C9).

LAW 85 - RULINGS ON DISPUTED FACTS

When the Director is called upon to rule on a point of law or regulation in which the facts are not agreed upon, he shall proceed as follows:

A. Director's Assessment

If the Director is satisfied that he has ascertained the facts, he rules as in Law 84.

B. Facts Not Determined

If the Director is unable to determine the facts to his satisfaction, he shall make a ruling that will permit play to continue, and notify the players of their right to appeal.

SECTION THREE CORRECTION OF IRREGULARITIES

LAW 86 - IN TEAM PLAY

A. Average Score at IMP Play

When the Director chooses to award an artificial adjusted score of average plus or average minus in IMP play, that score is plus 3 IMPs or minus 3 IMPs respectively.

B. Non-balancing Adjustments, Knockout Play

When the Director assigns non-balancing adjusted scores (see Law 12C) in knockout play, each contestant's score on the board is calculated separately. The average of the two scores is then assigned to both contestants.

C. Substitute Board

The Director shall not exercise his Law 6 authority to order one board redealt when the final result of a match without that board could be known to a contestant. Instead, he awards an adjusted score.

LAW 87 - FOULED BOARD

A. Definition

A board is considered to be "fouled" if the Director determines that one or more cards were misplaced in the board, in such manner that contestants who should have had a direct score comparison did not play the board in identical form.

B. Scoring the Fouled Board

In scoring a fouled board the Director determines as closely as possible which scores were made on the board in its correct form, and which in the changed form. He divides the score on that basis into two groups, and rates each group separately as provided in the regulations of the sponsoring organisation.

In some forms of team contests, the sponsoring organisation may prescribe a redeal (see Law 6).

SECTION FOUR PENALTIES

LAW 88 - AWARD OF INDEMNITY POINTS

In a pair or individual event, when a non-offending contestant is required to take an artificial adjusted score through no fault or choice of his own, such contestant shall be awarded a minimum of 60% of the matchpoints available to him on that board, or the percentage of matchpoints he earned on boards actually played during the session if that percentage was greater than 60%.

LAW 89 - PENALTIES IN INDIVIDUAL EVENTS

In individual events, the Director shall enforce the penalty provisions of these Laws, and the provisions requiring the award of adjusted scores, equally against both members of the offending side, even though only one of them may be responsible for the irregularity. But the Director, in awarding adjusted scores, shall not assess procedural penalty points against the offender's partner, if, in the Director's opinion, he is in no way responsible for the violation.

LAW 90 - PROCEDURAL PENALTIES

A. Director's Authority

The Director, in addition to enforcing the penalty provisions of these Laws, may also assess penalties for any offence that unduly delays or obstructs the game, inconveniences other contestants, violates correct procedure, or requires the award of an adjusted score at another table.

B. Offences Subject to Penalty

Offences subject to penalty include but are not limited to:

1. Tardiness

arrival of a contestant after the specified starting time.

- 2. Slow Play unduly slow play by a contestant.
- Loud Discussion discussion of the bidding, play or result of a board, which may be overheard at another table.
- Comparing Scores unauthorised comparison of scores with another contestant.
- 5. Touching Another's Cards touching or handling of cards belonging to another player (Law 7).
- Misplacing Cards in Board placing one or more cards in an incorrect pocket of the board.
- Errors in Procedure errors in procedure (such as failure to count cards in one's hand, playing the wrong board, etc.) that require an adjusted score for any contestant.
- 8. Failure to Comply failure to comply promptly with tournament regulations or with any instruction of the Director.

LAW 91 - PENALISE OR SUSPEND

A. Director's Power

In performing his duty to maintain order and discipline, the Director is specifically empowered to assess disciplinary penalties in points or to suspend a contestant for the current session or any part thereof (the Director's decision under this clause is final).

B. Right to Disqualify

The Director is specifically empowered to disqualify a contestant for cause, subject to approval by the Tournament Committee or sponsoring organisation.

CHAPTER XI APPEALS

LAW 92 - RIGHT TO APPEAL

A. Contestant's Right

A contestant or his Captain may appeal for a review of any ruling made at his table by the Director²⁸.

B. Time of Appeal

The right to request or appeal a Director's ruling expires 30 minutes after the official score has been made available for inspection, unless the sponsoring organisation has specified a different time period.

C. How to Appeal

All appeals shall be made through the Director.

D. Concurrence of Appellants

An appeal shall not be heard unless both members of a pair (except in an individual contest) or the captain of a team, concur in appealing. An absent member shall be deemed to concur.

LAW 93 - PROCEDURES OF APPEAL

A. No Appeals Committee

The Chief Director shall hear and rule upon all appeals if there is no Tournament or Appeals Committee, or when a committee cannot meet without disturbing the orderly progress of the tournament.

B. Appeals Committee Available

If a committee is available,

1. Appeal Concerns Law

The Chief Director shall hear and rule upon such part of the appeal as deals solely with the Law or regulations. His ruling may be appealed to the committee²⁹.

2. All Other Appeals

The Chief Director shall refer all other appeals to the committee²⁹ for adjudication.

3. Adjudication of Appeals

In adjudicating appeals the committee²⁹ may exercise all powers assigned by these Laws to the Director, except that the committee may not overrule the Director on a point of law or regulations, or on exercise

²⁸ Sponsoring organisations may establish penalties for appeals without merit.

²⁹ Zonal organisations may establish differing conditions of appeals for special contests.

of his disciplinary powers. The committee may recommend to the Director that he change his ruling.

C. Appeal to National Authority

After the preceding remedies have been exhausted, further appeal may be taken to the national authority.

Index

A

Adjusted Score8
Artificial17
Assigned Score17
Awarding17
Indemnity Points
Laws Provide no Indemnity17
likely to Damage56
Normal Play Impossible17
Powers of Appeals Committee17
Right to Award16
Agreements
Understandings
<i>Alert</i>
Appeal71
Adjudication
All others
arrangements for
Committee Available
Committee powers
Concerns Law
Concurrence of Appellants
Contestant's Right
Made through Director
No Appeals Committee
Notification of Right
Procedures
Time of
To National Authority
Without merit
Appeals Committee
Powers to award adjusted score
Approving Bodies
Arrangement Of Tables
Artificial Score
Assigned Score
need not balance
Assignment of Seats
Change of Direction or Table11
Auction
Card Exposed or led during Auction26
Cards taken from Wrong Board22
Commencement of22
Duration of22
End of Auction Period22
Explanation of Calls during the Auction24
Procedure after Auction has ended25
Review after Final Pass24
Review during Auction Period24
Review of35
Successive Calls22
who may Review24

B

Bid	3
After Auction has ended25	
following a Pass out of Rotation)
Insufficent	3
Insufficient	3
Insufficient Bid Accepted28	3
Insufficient Bid not accepted	3
Insufficient Bid out of Rotation)
Methods23	3
Mistaken61	l
More than Seven	3
of More than Seven	2
Out of Rotation)
Proper Form	2
Rank of the Denominations	3
Sufficient23	3
to supersede a bid22	2
Board	3
Duplication of13	3
Normal Play Impossible17	
not designated to have been played	
Not Previously Played19	
Placement of	
Play of Wrong Board19	
Previously played 19	
Removal of Cards	
Scoring of fouled68	
Boards	
Dealer and Vulnerability10)
Duplicate)
Movement of	
0	
С	
<i>Call</i>	3
After Final Pass	3
Based on Caller's Misunderstanding25	5
Based on Misinformation25	5
Based on Misinformation from an	
Opponent25	5
By Correct Player	
Change by Opponent following Correction	
	5
Change of Call25	5
Changed and not accepted - Lead Penalties	
	7
Changes of26	5
Delayed or purposeful Correction	7
Immediate Correction of Inadvertency26	5
in Rotation29)
Inadmissible call condoned	2
Inadmissible Call Condoned	2
Inadmissible Double	2
Inadmissible Redouble32	

Incomplete or Erroneous Call of Card to be
played40
Not Clearly Heard24
Out of Rotation29
Out of Rotation - Forfeiture of Right to
Penalise
Out of Rotation Cancelled29
Out of Rotation Conventional29
Rentention of Right to Call32
Review and Explanation24
RHO Required to Pass
Substitute Condoned
Substitute not Condoned27
Too late to change call25
Withdrawn, Lead Penalties27
Call out of Rotation
Cancelled
Forfeiture of right to Penalise
Call Out of Rotation
Is conventional
Calls
Explanation during the Auction24
Explanation during the play period25
Explanation of
Simultaneous
Card
Cannot be found
Complusory Play of Card
Correction of Designation
Designated or Named
Designated of Named
Designating Dunning S Card
Exposed or led during Auction26
Exposed or led during Auction26 Fifth Card played to a Trick
Exposed or led during Auction
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing40
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing19
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played38Retraction of Card Played40Card Missing19noticed at any later time19noticed before Play Commences18
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played38Retraction of Card Played40Card Missing19noticed at any later time19noticed before Play Commences18Cards10
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played38Retraction of Card Played40Card Missing19noticed at any later time19noticed before Play Commences18Cards10Counting before Play13
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing19noticed at any later time19noticed before Play Commences18Cards10Counting before Play13Exposure by Declarer41
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing19noticed at any later time19noticed before Play Commences18Cards10Counting before Play13Exposure by Declarer41Exposure by Defender42
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing19noticed at any later time19noticed before Play Commences18Cards10Counting before Play13Exposure by Declarer41Exposure by Defender42Incorrect Number17
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to beplayedplayed40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing19noticed at any later time19noticed before Play Commences18Cards10Counting before Play13Exposure by Declarer41Exposure by Defender42Incorrect Number17Incorrectly Dealt or Exposed12
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to beplayedplayed40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing10noticed at any later time19noticed before Play Commences18Cards10Counting before Play13Exposure by Declarer41Exposure by Defender42Incorrect Number17Incorrectly Dealt or Exposed13
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to beplayedplayed40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing10noticed at any later time19noticed before Play Commences18Cards10Counting before Play13Exposure by Declarer41Exposure by Defender42Incorrect Number17Incorrectly Dealt or Exposed13played subsequent to Revoke49
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played38Retraction of Card Played40Card Missing10Cards10Counting before Play Commences18Cards10Counting before Play13Exposure by Declarer41Exposure by Defender42Incorrect Number17Incorrectly Dealt or Exposed12Inspection of13played subsequent to Revoke49Removal from Board13
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played38Retraction of Card Played40Card Missing10Counting before Play Commences18Cards10Counting before Play13Exposure by Declarer41Exposure by Defender42Incorrectly Dealt or Exposed12Inspection of.13played subsequent to Revoke49Removal from Board13Retaining possession of13
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing10Card Missing13Exposure by Declarer13Exposure by Defender42Incorrectly Dealt or Exposed12Inspection of.13played subsequent to Revoke49Removal from Board13Returning to Board13
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing19noticed at any later time19noticed before Play Commences18Cards10Counting before Play13Exposure by Declarer41Exposure by Defender42Incorrectly Dealt or Exposed12Inspection of13played subsequent to Revoke49Removal from Board13Returning to Board13taken from Wrong Board22
Exposed or led during Auction26Fifth Card played to a Trick39Incomplete or erroneous call of Card to be9played40Indicated by Dummy39Misplayed by Dummy39Missing18Penalty39Penalty39Penalty Card42Played38Retraction of Card Played40Card Missing10Card Missing13Exposure by Declarer13Exposure by Defender42Incorrectly Dealt or Exposed12Inspection of.13played subsequent to Revoke49Removal from Board13Returning to Board13

Claim	53
Acquiescence	54
Acquiescence withdrawn	54
Clarification	
Concession Defined	53
Contested	
Defined	
New Line of Play	
Outstanding Trump	
Play Ceases	
Unstated line of Finesse or Drop	
Communication	
Between Partners	
Gratuitious	
Inappropriate	
Mannerisms	
Prearranged	
Tempo or Manner	
Unauthorised Information from partner	57
Concession	
Concelled	
Implausible	
Conduct	
Courtesy	
Current Procedure	
detaching card	
Discourteous Manner	
Etiquette	
Gratuitous Comments	
Inattention	
lack of further interest	
Leaving the table	
Prolonging Play	.59
Significant Occurrence	
Varying Tempo	
Violations of Procedure	
Contestant	
Contract	
Convention	
Convention Card	
Referring to Opponent's Card	
Right to Prescribe	34
Conventions	. .
Regulation of	34
Correction	
Premature	
Counting Cards	13
D	

Defective Trick	52
Defender	8
Definitions	
Denomination	8
Rank	23
Director	8, 65
Delegation of Duties	66
Discretionary Powers	16
Option Regarding Understandings	34
Power to disqualify	70
power to refer question	66
Power to suspend	
Powers	
Responsibilities	
Status	
Summoning	15
Disclosure	
alert, see definitions	60
Answering questions (20F, 75C)	
Convention Card (40E)	
habitual Violations	
Requirement (40B, 40C)	60
unanticipated violations	60
Double	
Inadmissible	
Legal	
of Incorrectly Stated Bid	23
Out of Rotation	
Proper Form	
Superseded	
Doubled Contract	
Scoring	24
Doubles	23
Drafting Committee	2
Dummy	
Designating Card to be played from	
Faced Hand	
Indicates Card	39
Limitations	
Qualified Rights	
Rights	
Duplication of Board	13
E	
End of Lost Dound	14

4
4
8
4
5
0
0
4
-

4

Final Pass

Follow Suit8Forfeiture Of The Right To Penalise16Further Bids or Plays15
G
<i>Game</i>
Н
Hand
Ι
Illegal Alternative Is Chosen
Inadmissible Call Condoned
Inadmissible Call Condoned Action by player required to Pass
Double
Redouble
Immediate Correction
Incorrect Number Of Cards17
Incorrect Penalty17
Indemnity
Laws provide no Indemnity17 Information
extraneous
Extraneous Information from Partner20
from mannerisms of opponents20
from Other Sources
from Withdrawn Calls and Plays21
Gratuitious
Unauthorised
Infraction
Concealing57
Inadvertent57
Intentional
likely to Damage56 of Law56
Insufficient Bid
Accepted
Not Accepted28
Out of Rotation
International Matchpoint
Interpretation of the Laws7 Irregularities
Correction of
General Laws Governing Irregularities 15
irregularity
damage to non-offending side
Irregularity
After Attention is Called
Called by Spectator16
Calling Attention to15

Review of Auction......24

Choice After	16
Opponents' Rights	15
Premature Correction	
Procedure following	15
Retention of Rights	15
Summoning the Director	

L

Laws Commission	
American Contract Bridge League	2
Laws Committee	
European Bridge League	2
Lead	
Faced Lead out of Turn	45
Inability to lead as required	47
Not accepted	
Opening Faced	
Opening Lead	
Out of Turn	
Out of Turn Accepted	
Out of Turn by Declarer	
Out of Turn by Defender	
Penalties	
Premature	
Lead Penalties	
If call withdrawn	27
Leads	
Simultaneous	47
LHO	

М

Matchpoint	9
Misinformation	
Call based on Misinformation	25
Change of Play	41
Missing Card	18
noticed at any later time	19
noticed before Play Commences	18
Movement	
of Boards	13
of Players	13

N

Non-Offending Side
Action by16
Normal Play
Impossible17

0

Obligation To Pass	
Action Violating Obligation To Pass	33
Odd Trick	9
Opening Lead	9
Face Down	35
Faced	35
Opponent	9
Opponents' Rights	
Options	
Choice among	16

Explanation of	
Overtrick	9
n	
P	
Pack	9
Partner	
Extraneous Information from	
Partnership Understandings	see
Understandings	
Partnerships	
Partscore	9
Pass	9
Action Violating Obligation to Pass	
Damaging Enforced Pass	
Out of Rotation	
Out of Rotation before any Player has Bio	
	30
Out of Rotation when Conventional	30
Pass out of rotation	
When pass is a Convention	30
Pass out of Rotation	
After Any Player has Bid	30
Before any Player has Bid	
	50
Pauses	
Mandatory	57
Penalties	
Disciplinary	70
In Individual Events	69
Penalty	
Action by Non-Offending Side	16
after Forfeiture of the Right to Penalise	
After Revoke is established	
Assessment of	
Cancellation of Payment or Waiver of	
Comparing Scores	
Director's Authority	69
Discretionary	67
Errors in Procedure	
Failure to comply promptly	
Forfeiture of the Right to Penalise	
Incorrect Penalty has been Paid	
Irregularity Called by Spectator	
Lead Penalties	
Loud Discussion	69
Misplacing Cards	69
No Adjustment for Undue Severity	
Not assessed after Revoke	
Offences subject to	
Right to Assess	
•	
Slow Play	
Tardiness	
Touching Cards	69
Penalty Card	42
Failure to Play	
Penalty Cards	
Two or More	43
Placement of Board	
Play	9
after an illegal play	

After Irregularity	
Commencement of	35
Inability to follow suit	37
Inability to play as required	
Lead	
Premature	
Procedure of	
Requirement to Follow Suit	
Subsequent Plays	
Play Period	
Explanation of Calls during the play po	ariad
	23
Players	10
Movement of	13
Plays	
Simultaneous	47
Powers	
of Directors	16
Preface	
European Edition	3
Premature Correction	
of an Irregularity	15
Premium Points	
Preparation	
Procedure	
After Auction has ended	
After Auction has ended and no player	
Bid	
Bid	25
After Auction has ended and one or me	25 ore
After Auction has ended and one or me players have bid	25 ore 25
After Auction has ended and one or me players have bid After Establishment of a Revoke	25 ore 25 50
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty	25 ore 25 50 66
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error	25 ore 25 50 66 66
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of	25 ore 25 50 66 66
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play	25 ore 25 50 66 66 66 37
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play Rectification of Error	25 ore 25 50 66 66 66 37
After Auction has ended and one or me players have bid	25 ore 25 66 66 66 37 66
After Auction has ended and one or me players have bid	25 ore 25 50 66 66 66 66 66
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play Procedures Responsibility for Promulgating Bodies	25 ore 25 60 66 66 66 66
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play Rectification of Error Procedures Responsibility for Promulgating Bodies Proprieties	25 ore 25 60 66 66 66 66 66
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play Rectification of Error Procedures Responsibility for Promulgating Bodies Proprieties choice of action suggested	25 ore 25 50 66 66 66 66 37 66 37 66 56 58
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play Rectification of Error Procedures Responsibility for Promulgating Bodies Proprieties	25 ore 25 50 66 66 66 66 37 66 37 66 56 58
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play Rectification of Error Procedures Responsibility for Promulgating Bodies Proprieties choice of action suggested	25 ore 25 50 66 66 66 37 66 13 56 58 56
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play Rectification of Error Procedures Responsibility for Promulgating Bodies Proprieties choice of action suggested Enforcement of Laws	25 ore 25 50 66 66 66 66 66
After Auction has ended and one or me players have bid After Establishment of a Revoke Director's Duty Director's Error Errors of of Play Rectification of Error Procedures Responsibility for Promulgating Bodies Proprieties choice of action suggested Enforcement of Laws False inference drawn General Obligation	25 ore 25 50 66 66 66 66 37 66 56 58 56 58
After Auction has ended and one or me players have bid	25 ore 50 66 66 66 66 66
After Auction has ended and one or me players have bid	25 ore 50 66 66 66 66 66
After Auction has ended and one or me players have bid	25 ore 50 66 66 66 66 66 66 56 56 56 56 56
After Auction has ended and one or me players have bid	25 ore 50 66 66 66 66 66
After Auction has ended and one or me players have bid	25 ore 25 50 66 66 66 66 66
After Auction has ended and one or me players have bid	25 ore 25 50 66 66 66 66 56 56 56 56 56 56 56 56 56 56 56
After Auction has ended and one or me players have bid	25 ore 25 50 66 66 66 66 56 56 56 56 56 56 56 56 56 56 56

R

Rank

Cards and Suits	10
Denominations	
Incomplete Designation	
Rectification	
Redeal	9
Required	10
Re-deal	
Redouble	
Inadmissible	· ·
Legal	
of an Incorrectly Stated Bid	
Out of Rotation	
Proper Form	23
Superseded	24
Redoubled Contract	
Scoring	24
Redoubles	23
Result	
Agreement on	
Retention of Rights	
Retraction Of Card Played	
Review	10
After Final Pass	24
Correction of Error	
of Auction	
Of Auction	
Of Auction and Questions	
of Calls	
of the play	
who may review the Auction	
Revoke	9
Revoke	9 50
Revoke	9 50 50
Revoke After calls to next deal After round has ended Attention Illegally Drawn	9 50 50 50
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick	9 50 50 50 49
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card	9 50 50 50 49 50
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick	9 50 50 50 49 50
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card	9 50 50 49 50 48
Revoke	9 50 50 50 49 50 48 48
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction	9 50 50 50 49 50 48 48 51
Revoke	9 50 50 49 49 48 48 48 51 49
Revoke	9 50 50 50 49 48 48 51 49 49 48
Revoke	9
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick	9 50 50 50 49 48 48 51 49 49 51
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed	9 50 50 50 49 48 48 48 49 49 49 51 50
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Penalty not assessed	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Penalty not assessed Procedure after Establishment	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire Right to Assess Penalty	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire Right to Assess Penalty Right To Call	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire RHO Right To Call Retention of	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire RHO Right To Call Rights	9 50 50 50 50 49 48 48 49 51 50 50 50 50 50
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Penalty not assessed Procedure after Establishment Right to Assess Penalty Right To Call Retention of Rights Dummy's Rights	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Penalty not assessed Procedure after Establishment Right to Inquire RHO Right To Call Retention of Rights Dummy's Rights Opponent's	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire RHO Right To Call Retention of Rights Dummy's Rights Opponent's Retention of	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire RHO Right To Call Retention of Rights Dummy's Rights Opponent's Retention of Rotation	
Revoke After calls to next deal After round has ended. Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card. Correction. Definition Equity Established Inquiries on Trick Twelve on twelfth trick. Penalty Assessed Procedure after Establishment Right to Inquire RHO Right To Call Retention of. Rights Dummy's Rights Opponent's Retention of. Rotation	
Revoke After calls to next deal After round has ended Attention Illegally Drawn Before partner plays to twelfth trick by failure to play a faced card Correction Definition Equity Established Inquiries on Trick Twelve on twelfth trick Penalty Assessed Procedure after Establishment Right to Inquire RHO Right To Call Retention of Rights Dummy's Rights Opponent's Retention of Rotation	9 50 50 49 50 49 48 48 48 48 49 51 50 50 50 50 50 50 50 48 9 51 50 50 50 50 50 50 50 50

Rulings	
On Agreed Facts	67
On Disputed Facts	
S	

S

Score	
Adjusted	17
Artificial	17
Assigned	17
Average	
Award Adjusted	
Non balancing Adjustments	
Scoring	
doubled Contract	24
duty of sponsoring organisation	68
Error	
Fouled Board	
Indemnity Points	
International Matchpoints	
Matchpoints	
Methods	
Redoubled Contract	
Special Methods	
Total Point	63
Scoring Table	
Session	
End of	
Shuffle	
At Director's Instructions	
Director's Options	
New	
No Shuffle	
Side	
Slam	
Spectator	
Irregularity Called by	16
Participation	61
Spectators	
Conduct	
Mannerisms or Remarks	
Sponsoring Organisation	
Conditions of Contest	63
Conditions of Entry	
Correction Period	
Duties and Powers	
Sponsoring Organization	
Substitute	
Appoint after Unauthorised Information	20
Suit	
Suits	
Suns	10

T

Table Of Contents	4
Теат	9
Tempo	57
unvarying	58
Tempo or Manner	
Inadvertent Variations	57
Intentional Variations	58
Trick	9
Defective	
Fifth Card Played	
Turning	
Trick Points	
Tricks	
Arrangement of	51
Inspection of	
Player mixes his cards	
review of the play	
Won	
Trump	
Trumps	
Tricks containing	37
Tricks not containing	
Turn	
U	
Unauthorised Information	20
Appoint Substitute	20

Illegal Alternative Is Chosen20

Concealed Partnership Understandings habitual violations......60 Special Agreements60 unanticipated violations......60 Violation of Agreements......60 Undertrick......9 Undue Severity of Penalty.....17

Variations in Tempo or Manner.....57 Vulnerability......9

Waiver of Penalty.....16

Understandings

V

W