Showing Support for Partner's Opening of 1 of a Minor

General requirements for showing immediate support:

- ♦ No 4+ card major (& generally no 4 card diamond suit after a 1♠ opener)
 - ♦ 5432 ♥Kx ♦KQJ1098 ♣x: Bid 1♠ (after 1♦ opener)
- ♦ NT is not a better description (1N: 6- bad 10; 2N=good 10-bad 12-; 3N=good 12-15)
 - NT does not deny support for the minor
 - Especially for the 3N bid, you need the majors stopped (for 2N one might be partial)
 - ♦ Qxx ♥Kxx ♦Q10xxx ♣xx: Bid 1N (after 1♦ opener)
 - ♦ Axx ♥QJx ♦J10xxx ♣Kx: Bid 2N (after 1♦ opener)
 - ♣ AQx ♥QJx ♦QJxxx ♣Kx: Bid 3N (after 1♦ opener)
- ♦ You have an 8+ card fit (or a least it's highly probable that you do)
 - Responder can have only 4 diamonds there is no more descriptive bid and you agree that the only "short" diamond by opener is exactly 4-4-3-2
 - ♦ xx ♥xx ♦KQJx ♣KJxxx: Raise diamonds (after 1♦ opener, playing 2/1)
 - Side note: Adjusting for hands that would open NT (or 2♣ then NT) at some level:
 - You will open a 3 card diamond suit about 1.62% of the time
 - You will open a 3 card club suit about 6.33% of the time

Note about bidding:

- ♦ Any system needs to have bids to describe the available hand strengths (preemptive, constructive, invitational, game forcing, slam going) for each hand type (in this case, "hand type" means a hand that needs to make an immediate raise of partner's opening minor)
 - Obviously you can't have unique bids to distinguish each of the strengths BUT
 - You must have bids that include each strength for each hand type
 - At a minimum forcing and non-forcing bids
 - Ideally, you would like to distinguish some of the ranges
 - Sample minor-raising hands with various strengths (after 1♦ opener):
 - ❖ Preempt (Non-vulnerable!): ♠x ♥xxx ♦KJxxxx ♣xxx
 - ❖ Constructive: ♠ Qxx ♥xx ♦KJxxx ♣Qxx
 - ❖ Game Invitational: ♠ xx ♥KJx ♦K10xxx ♣Kxx
 - Game Forcing: ★ xx ♥AQx ◆K10xxx ♣AKx
 - Slam Invitational: ♠ Axx ♥x ♠KQJxxx ♣AQx

Standard – and the problem with it:

- ♦ Single minor raise = 6- bad 10; double raise = good 10-bad 12
- What do you do with a game forcing hand & no other 4 card suit?
- ♦ You can't play in 2N could be important at match points (pair games)
- ♦ You can't preempt below the 4-level

Solution - Inverted Minors:

Basic Inverted Minors:

- ♦ Single minor raise=good 10 infinity
 - Forcing one round (by an unpassed hand see partnership decisions needed below)
- ♦ Double minor raise=less than a game invitation
 - Consider vulnerability with very weak hands
- Provides a forcing bid, allows investigation of NT and gives plenty of room for exploration with stronger hands
- Warning: This does not work well with short club systems (though you can use it for the diamond raises if the short club is because diamonds promise 4+ card length)

Some common variations:

- ♦ Distinguish weak from constructive
 - Double minor raise is less than constructive (basically preemptive) (my choice)
 - With a constructive raise you either (choose 1 of these):
 - Bid 1N which may be seriously off-shape
 - Bid 2♠ which gives up the weak jump shift (my choice)
- Distinguish Invitational from game forcing or better
 - Use the jump shift to the other minor (1♣-2♦ or 1♦-3♣) to distinguish between invitational only and game force or better. This is called Criss-Cross.
 - Can play it either way: single raise=GF+ & Criss-Cross=invitational or vice versa
 - If Criss-Cross is invitational, you can't play 2N after a 1♦ opening
 - For 1♦-3♣, you lose other possible uses of the 3♣ bid.
 - o I use it for a natural, game invitation a hand for which there is no other bid playing 2/1.

Partnership decisions needed:

- ♦ Are inverted minors on or off by a passed hand?
 - Recommendation: On
 - The single raise is specifically invitational (non-forcing)
 - Otherwise you have most of the same problems that inverted solves
- Are inverted minors on or off after a double?
 - Recommendation: Off
 - You need the single raise for a constructive raise
 - There are several choices for responses (see options after a double below)
- Are inverted minors on or off after an overcall?
 - Recommendation: Off
 - You need the single raise for a constructive raise
 - Game invitational or better hands can start with cue bid

Follow-ups to double minor raise played as weak:

- ♦ Pass with anything short of a big hand
- ♦ With 18-19 HCP and all outside suits stopped, bid 3N
 - ♦ Axx ♥Kxx ♦AKxx ♣AJ10 (after 1♦-3♦): Bid 3N
- ♦ With 18-19 HCP and missing a major stopper, bid the major you have stopped
 - ♠ AKx ♥xxx ♦AKxx ♣AJ10 (after 1♦-3♦): Bid 3♠
- ♦ If slam invitational, control bid or ask for keycards
 - ♠ AK ♥A ♦Axxxxxx ♣KJxx (after 1♦-3♦): Ask for keycards

Follow-ups to single minor raise played as invitational or better:

- ♦ Much variation here mostly in strength required for bids
- One major difference is match point (pairs) vs IMP (teams) bias:
 - If both 2N & 3 minor make exactly:
 - In pairs, you definitely want to be in 2N
 - In teams, it makes absolutely no difference which contract you are in
 - o In fact, there is an argument that you never want to play 2N in teams
 - Thus, in some variations, 2N cannot be played and in some almost all rebids are game-going

Since we play mostly pairs, my recommendations will be oriented to finding NT at any level.

Note: The only bids that can be passed below game by either hand are 2N and 3 of your minor

- Opener rebids NT if balanced with both majors stopped:
 - 2N: minimum, does not accept game invitation
 - ♦QJx ♥Axxx ♦Qxxx ♣Kx (after 1♦-2♦): Bid 2N
 - Responder usually passes with invitation or raises to game with game force
 - Responder can correct to 3 of minor with invitation and unbalanced hand (non-forcing)
 - ♦ x ♥Qxx ♦Qxxxx ♣KQxx (after 1♦-2♦; 2N): Bid 3♦
 - If slam invitational, responder can control bid or splinter or ask for keycards
 - 3N: accepts game invitation (14 HCP or 15 HCP with some reason didn't open 1N)
 - ♦QJx ♥Axxx ♦KJxx ♣Kx (after 1♦-2♦): Bid 3N
 - If slam invitational, responder can control bid or ask for keycards
 - 4N: 18-19 (and you should also have other minor stopped at this level)
 - ♦ KQx ♥A109x ♦KJx ♣AQx (after 1♦-2♦): Can bid 4N, but see note
 - Note: This takes up a huge amount of room. You will generally do better to control bid or ask for keycards.
 - Responder should pass with a minimum invitation. If responder thinks slam is possible, you can agree to show keycards (as if 4N were a keycard ask) to keep yourselves out of a bad slam.

- ♦ Opener rebids 2 of a major showing a stopper to explore for NT (& see 2♦ after 1♣-2♣ below):
 - Denies stopper in other major; does not promise extra values
 - ♣ AQx ♥xx ♠Axxx ♣Q10xx (after 1♦-2♦; 2♠): Bid 2♠ then pass 2N or 3♦
 - ♦ AQx ∀xx ♦AQxx ♣Q10xx (after 1♦-2♦; 2♠): Bid 2♠ then raise 2N to 3N, but pass 3♦
 - Responder with stopper in other major bids 2N with invitation only, 3N with game force
 - ♦ xx ♥KJx ♦K10xxx ♣Kxx (after 1♦-2♦; 2♠): Bid 2N
 - ♠ xx ♥AQx ♠K10xxx ♣AKx (after 1♠-2♠; 2♠): Bid 3N
 - o If slam invitational, responder can control bid or splinter or ask for keycards
 - Responder without stopper in other major bids:
 - 3 of minor with invitation only
 - ♦ KJx ♥xx ♦K10xxx ♣Kxx (after 1♦-2♦; 2♠): Bid 3♦
 - Over 2♥, can decide with partner if 2♠ is a partial stopper not promising extras
 - Anything else is game forcing BUT
 - ▶ Discuss with partner if you can stop at 4 of minor if both have minimum opening values. If you generally play 4 of minor as a keycard ask (see keycard ask options below), discuss in which sequences is just a game invitation instead.
 - o If slam invitational, responder can control bid or splinter or ask for keycards

♦ Opener's rebids with no major stopper:

- Without extra values:
 - Generally rebid 3 of minor. Remember you need about 28 combined points to make a minor game.
 - ♦xxx ∀xx ♦AKxx ♣AJxx (after 1♦-2♦): Bid 3♦
 - After 1♣-2♣ with diamonds double-stopped, you can try 2♦ and hope to hear NT from responder (if you choose my option for the meaning of 2♦ below). Drawbacks:
 - O Why didn't partner bid NT in the first place with both majors stopped? Most likely, he/she is unbalanced (probably short in diamonds) and therefore has at least 6 clubs. Unless you are very balanced, you might actually do better in a club partial. (If the reason was that responder was strong, he/she will bid again over 3♣).
 - o This gives your silent opponents a cheap way to back into the auction
 - ♦ xxx ∀xxx ♣AKx ♣AQJx (after 1♣-2♣): Bid 2♦ and correct 2 of major to 3♣
 - ♦xx ♥xx ♣Axx ♣AQJxx (after 1♣-2♣): Bid 3♣
 - After 1♦-2♦ with a real club suit and a maximum based on distribution, you can try 3♣ to invite game (if you choose my option for the meaning of 3♣ below)
- With extra values:
 - Make bids that cannot be passed. It will usually sound like you are looking for NT, but when you pull responder's NT to some other bid or keep bidding beyond 3 of your minor, responder will get the idea that you are game-going in the minor.

- ♦ Opener's rebids with a slam invitational hand:
 - Jump in new suit is a splinter
 - ♦ AKx ♥x ♦AQxxx ♣KJxx (after 1♦-2♦): Bid 3♥
 - ► If partner now bids 4♣ showing the a ♣ control you can ask for keycards and get to a good slam opposite the "right" invitation (like ♠ xxx ♥Axx ◆Kxxxx ♣Ax)
 - Ask for keycards
 - ♦ AKx ♥x ♦KJxxx ♣AKJx (after 1♦-2♦): Ask for keycards
 - Double jump in new suit is exclusion keycard ask (except kickback suit if you play kickback)
- ♦ If you have super-distributional (but not strong) hand, you can bid 5 of minor but remember that you don't know partner's strength and could be really making things difficult for him/her.
- ♦ The following rebids need to be discussed with partner:
 - 2♦ after 1♣-2♣. Some options:
 - Stopper may have one major stopper (my choice)
 - ♦ xx ♥QJxx ♦AJx ♣KQxx (after 1♣-2♣): Bid 2♦
 - Stopper denies both major stoppers
 - Not my choice because with most balanced hands with both major stopped, responder would have bid 2N instead of 2♣ in the first place.
 - ♦ xxx ♥xx ♦AKx ♣KQJxx (after 1♣-2♣): Bid 2♦
 - Natural and game-going or advance cue bid
 - 3♣ after 1♦-2♦. Some options:
 - Stopper denies both major stoppers (& accepts game invitation, at least in NT)
 - But be aware that partner with both majors stopped will tend to respond 2N or 3N rather than inverted minor unless really unbalanced
 - Natural and 2-suited, but only game invitational (my choice)
 - ♦ -- ♥xxx ♦AKxxx ♣KQxxx (after 1♦-2♦): Bid 3♣
 - Natural and 2-suited and game forcing

If you choose a more IMP-oriented response system:

- Usually, only 2N & 3 minor can be passed; bidding a stopper shows game interest
- Be sure to discuss with partner whether, once game interest is shown, you can stop in 4 of minor if NT proves to be unplayable.

Options after a double:

For all, you don't have 4 cards in a major suit (& usually not 4 diamonds after 1 ♣) and 1N or 3N isn't suitable

- ♦ Jordan: 2N shows limit raise or better (and is a one round force)
 - 2 minor is simple raise (usually constructive)
 - 3 minor is preemptive
 - Redouble is 10+ with no fit
- ♦ Jordan: 2N shows limit raise exactly (non-forcing)
 - 2 minor is simple raise (usually constructive)
 - 3 minor is preemptive
 - Redouble is 10+ with no fit or game-going with fit
- ♦ Flip-flop (intended to get NT played by "right" hand if playable):
 - 2 minor is simple raise (usually constructive)
 - 2N is preempt in minor
 - 3 minor is invitational
 - Redouble is 10+ with no fit or game-going with fit
- ♦ Natural:
 - 2 minor is simple raise (usually constructive)
 - 3 minor is preemptive
 - 2N is natural and invitational
 - Redouble is 10+ with or without fit

Other immediate minor raises:

- ♦ Double jump shift: splinter
 - ❖ ★ x ♥AQx ◆KQxxxx ♣AJxx (after 1♦): Bid 3♠
- ♦ 4 minor preemptive
 - Even If you use 4 minor to ask for keycards (start with raise to 2 of minor to prepare for keycard ask)
- ♦ 5 minor preemptive

Keycard ask options after inverted minor raise (agree with partner):

For all of these, responses are the same as you usually play for keycard (3014 or 1430)

- ♦ Minorwood (4♣ for clubs, 4♠ for diamonds) My recommendation
 - Make sure you and partner agree when this is minorwood vs. when this is invitational
 - I found an interesting treatment for minorwood in the literature:
 - 1st step: asks partner to show his keycards
 - 2nd step and above: normal responses starting 1 step up
- Crosswood (4♦ for clubs, 4♣ for diamonds)
 - Can't control bid clubs over 1♦-2♦; 3♦ or 3N
- ♦ Kickback (4♦ for clubs; 4♥ for diamonds) My choice, but not if you don't normally play it
 - Lose some splinters and some exclusion keycard asks
- ♦ *Keycard Gerber* (4♣ over NT rebids regardless of minor)
 - Can't control bid clubs over 1♦-2♦; 3♦ or 3N
- ♦ Roman Keycard Blackwood (4N)
 - This normally gets you too high