Inverted Minor Suit Raises

• Brian & Glo	ria teach the following structure in the Monday night class:	
• When partne	er bids 1 of any suit (\Box , \Box , \Box):	
o 2 of	o 2 of the suit shows 6-9 HCP, at least 3 card support (a single raise)	
o 3 of	o 3 of the suit shows 10-12 HCP, at least 4 card support (a limit raise)	
	r a limit raise, opener is supposed to pass with a minimum and raise to game a maximum	
-	also tell you to "Shun the Minors!" If you have a fit in a minor and enoughts for game, look for 3NT.	
You get dealt the fo	llowing hand at matchpoints:	
☐ AJ94 ☐ 83 ☐ AQ82 ☐ K93		
You open $1\Box$, and p invitation? What she	partner responds $3\square$ a limit raise in diamonds. Should you accept the ould you bid?	
	accept the invitation. You have 14 HCP and are just one point away from Γ. You should bid 3NT.	
Partner shows up w	ith a nice hand for you (for once!).	
□ Q8 □ AK7 □ K7643 □ 542		
lead a heart, you can	you now have nine tricks $(5\Box, 2\Box, 1\Box)$ and the club king will set up). If they win on the board and play the spade queen. If the finesse wins, you have 9 ur club king is protected from attack and you still have 9 tricks. 3NT is ice	

Later in the session, you get dealt the same hand (!).
□ AJ94 □ 83 □ AQ82 □ K93
Partner again bids $3\square$, and once again with 14 HCP you accept and bid 3NT. Unfortunately, this time partner has:
□ 872□ J9□ KJT94□ AQJ
The opponents lead a heart and take the first five heart tricks. Despite 26 HCP, no game is good. Oh well – bad luck!
However, you look at the traveler, and there are pairs that are playing game on the first hand and a diamond partial on the second hand. How did they stay out of 3NT?
• The answer is that they were probably playing <i>inverted minor suit raises</i> .
The 5 most common contracts are as follows (data from Richard Pavlicek's website from team championships scored in IMPS –59,000 results tabulated)
 3NT (19%) 4□ (15%) 4□ (13%) 1NT (6%) 2□ (6%) 3□ (3%)
The percentage of time you play in each strain from the same data set (all levels)
1. NT 28.4% 2. □ 28.1% 3. □ 24.2% 4. □ 10.0% 5. □ 9.9%
 Hands with a major suit fit drive toward 4 of a major

• Hands with a minor suit fit (or no fit above 7 cards) drive to 3NT

•	Inverted Minor Suit Raises ◦ After 1 □ 1 □		
	 □ 2□/2□ is a limit raise or better (10+) and the bid is forcing □ 3□/3□ is preemptive – around 4-7 HCP, 5+ cards in the minor □ Hands in between (8-9) can respond 1NT to start; perhaps compete in the minor later □ All these bids above deny a four card major for responder 		
	Sample hands below presume partner opened $1 \Box$		
	□ K72 □ 93 □ KQ962 □ AJ3		
	After $1\Box$ by partner, playing inverted you bid $2\Box$ which shows $10+$ HCP, is forcing the least one round, and denies a 4 card major. You plan to force to game with an opening hand yourself.		
	□ 872 □ 93 □ KQ962 □ AJ3		
	Still worth $2\square$, a limit raise in diamonds. This hand however will not force to game unless partner shows extras.		
	□ QT2 □ 93 □ K9762 □ QJ7		
	This hand is in between the $2\square$ and $3\square$ call. Start with 1NT, planning to compete to $3\square$ over 2 of a major by the opponents.		
	□ 872 □ 82		
	□ 93 □ KQ962		
	□ T73		

This hand is about right for a preemptive raise to $3\Box$.

1. Do we have to alert these bids?

a. Yes. If there is no interference by the opponents, the raise to 2 of a minor (limit raise, forcing) and the raise to 3 of a minor (preemptive) must be alerted

2. What happens if the opponents overcall 1 \square \square

- a. Inverted minors are now **off.** The overcall has given you three different raises instead of two, so you should use them.
- $1 \Box (1 \Box) ??$
 - --10+ HCP, 4+ clubs, < 4 hearts bid $2\square$ -- a limit raise or better (the negative double showing hearts takes priority)
 - -- 6-9 HCP, 4+ clubs bid $2\square *$ -- a single raise
 - * This one reverts to the original standard meaning
 - -- 3-6 HCP, 5+ clubs bid $3\square$ ** (preemptive)
 - ** This one retains the new meaning

None of these bids need to be alerted after interference – including the preemptive raise.

3. What happens if the opponents double?

- a. $1 \Box -(x) ??$
 - --2NT shows a limit raise (Jordan), no four card major, 10+ HCP***
 - ***This call is alertable in the ACBL.
 - $--2\square$ is a single raise (6-9, 4+ clubs, no four card major)
 - $--3\Box$ is preemptive (3-6 HCP, 5+ clubs)

• The #1 advantage of inverted minors is the space it gives you to explore whether 3NT is good or not

- Because opener does not have a five card major, and responder does not have a four card major, you can now bid stoppers instead of needing real length in suits.
 - o No golden fit in a major is possible unless opener's hand is a freak (6-5 at least).
- A good principle is that the 2nd and 3rd bids show stoppers, and the 4th bid asks for a stopper.
 - o If at any time either player can bid 3NT, he or she should

Back to our original hands				
□ AJ94 □ 83 □ AQ82 □ K93	□ Q8 □ AK7 □ K7643 □ 542			
1				
* Limit raise or better in diamonds ** I have the spades stopped *** I have the hearts stopped **** Well, with Kxx of clubs, I better bid 3NT!				
	□ 872□ J9□ KJT94□ AQJ			
$1 \Box - 2 \Box *$ $2 \Box ** - 3 \Box ***$ $3 \Box **** - pass*****$				
* limit raise or better in diamonds ** I have the spades stopped *** I have the clubs stopped **** Well, I don't have the hearts stopped – maybe you do? **** Nope!				