

Co-ordinator: Jean-Paul Meyer — Editor: Brent Manley — Assistant Editors: Mark Horton & Brian Senior Proof-Reader: Phillip Alder — Layout Editor: George Georgopoulos — Photographer: Ron Tacchi

Issue No. 11

SHOWDOWNS COMING

The WBF is proud to note that the World Transnational Open Teams has two distinguished participants: Artur Silva Santos, president of BPI (left), and Antoine Bernheim, president of the Generali Group. Both firms are sponsors of the tournament and supporters of bridge.

Anything can happen with 48 boards to play, but the teams in the lead halfway through the semi-final round of the Bermuda Bowl are the exact same squads that met in the epic final battle in Monte Carlo two years ago – Italy and USA1.

USA1 is by no means a certainty to get by their American opponents (USA2), but the Nick Nickell squad is a veteran team with vast international experience – and they hold a 45-IMP lead.

Italy lost the second set in their semi-final match against Sweden 45-20, but recovered to end the day ahead by 47 IMPs. Italy is also a seasoned squad, and they are gunning for another chance at USA1.

Another rematch is possible in the Venice Cup – this one from Paris in 2001, when Germany prevailed in an exciting match against France. The teams are slightly different than in Paris, but both are also hungry to return to the final after missing out in 2003.

Their opponents, of course, will have something to say about whether there is a rematch of teams from Paris, and neither USA1 (trailing France by 50 IMPs) nor the Netherlands (30 IMPs behind Germany) can be counted out at this point.

VUGRAPH MATCHES

Wednesday, 2 November 2005

I.B.P.A. Awards – 10.40 Personality Of The Year Seniors Bowl – Semi-Final – 11.00 Indonesia v Portugal

Bermuda Bowl – Semi-Final – 14.00 **To Be Decided**

Bermuda Bowl – Semi-Final – 17.00 **To Be Decided**

Contents

Bermuda Bowl, Venice Cup, Seniors Bowl Results 2 Transnational Open Teams Results
Bermuda Bowl – Quarter-Final 5, Sweden v Egypt 4
Venice Cup – Semi-Final I, France v USAI6
2006 World Bridge Championships – Verona, Italy 8
Seniors Bowl – Quarter-Final 6, USA2 v Netherlands 10
One Void Too Many
Transnational Open Teams Rosters
President's Welcome Message To The Transnational Teams 15

In the Seniors Bowl, USA I – featuring 2001 Bermuda Bowl champs Rose Meltzer, Alan Sontag, Lew Stansby and Peter Weichsel – was well ahead of the Netherlands, 159-83. The other match was much closer, as Denmark led Indonesia 96-74.5.

In the Transnational Open Teams, the leaders, by captain, were Schneider with 140 Victory Points after seven rounds, followed by Zia at 139 and Hussein with 136.

NOTE: the schedule of play for the Transnational Open Teams has been revised. The new schedule is on page 2.

PROGRAMME Bermuda Bowl

Semi-finals									
Teams		Carry-over	Session I	Session 2	Session 3	Session 4	Session 5	Session 6	Total
I ITALY	SWEDEN	3 - 0	43 - 11	20 - 45	56 - 19				122 - 75
2 USA2	USAI	0 - 5	18 - 26	35 - 40	28 - 55				81 - 126

Venice Cup

	Semi-finals									
	Teams		Carry-over	Session I	Session 2	Session 3	Session 4	Session 5	Session 6	Total
3	FRANCE	USAI	16 - 0	42 - 26	21 - 30	43 - 16				122 - 77
4	GERMANY	NETHERLANDS	0 - 16	25 - 22	68 - 22	35 - 38				128 - 98

Seniors Bowl

Semi-finals									
Teams		Carry-over	Session I	Session 2	Session 3	Session 4	Session 5	Session 6	Total
5 INDONESIA	DENMARK	10.5 - 0	13 - 36	21 - 34	30 - 26			7	74.5 - 96
6 USAI	NETHERLANDS	11 - 0	45 - 22	48 - 22	55 - 39				159 - 83

Transnational Open Teams Notice

Players in the Transnational Open Teams MUST complete a WBF Convention Card and bring two copies to the table, one for each opponent. Blank copies of the card are available from the Convention Card Desk.

The Transnational Open Teams is a Category 3 event and no HUM or Brown Sticker Conventions are allowed. Copies of the definitions are also available at the Systems Desk.

Artificial systems must be fully described, using the Convention Card and Supplementary Sheets if necessary. In particular, conventions and treatments that require defensive preparation should be listed on the front of the Card and fully described either inside, or in the Supplementary Sheets.

Players are reminded that these are short matches, so excessively artificial methods are undesirable, and Red Systems are not permitted unless they were pre-registered by 15 August.

John Wignall

Chairman, WBF Systems Committee

Transnational Schedule

(Swiss Teams - 10-Board Matches)

Wednesday 2 November

		-	
10.00 -	11.30	Match	8
.50 -	13.20	Match	9
14.20 -	15.50	Match	10
16.10 -	17.40	Match	П
18.00 -	19.30	Match	12

۲L

Fancy a Flutter

You are welcome to visit the Casino - all you need to do is show your badge and some form of identity.

RESULTS AFTER 7 MATCHES

Transnational Open Teams

Ramk Tocal 68 NIEDERMAN 1035 1 SCHNEIDER 140 99 NAITO 103 2 ZIA 139 NAITO 103 3 HUSSIN 136 71 HOLT 1023 4 GOTARD 135 73 HACAULT 1013 6 SHATOR OSENOVO 134 74 GONCALVES 1015 7 SHUGART 132 75 HACKETT 101 9 BARR 129 77 VENKATESH 100 777 VENKATESH 100 100 100 100 777 VENKATESH 123 80 124 99 54 13 BESTIS 125 80 ACHERREG 995 54 120 99 54 120 99 54 120 99 54 120 99 54 120 99 54 120 99 54 120 9						
2 ZIA 139 NAITO 103 3 HUSEIN 135 71 HOLT 102.5 4 WALEREK 135 71 PACAULT 102.5 6 GOTARDOSENOVO 131 73 PACAULT 102.5 6 SHENROUES 130 73 PACAULT 101 9 BARR 129 77 VENKATESH 100 9 BARR 129 77 VENKATESH 100 9 SAKURA KRAKOW 129 78 KOKTEN 100 777 129 80 RICE 99.5 74 14 EVANGRAVEN 124 82 DETASTEL 99 15 FONT 121 CHINAWOMEN 99 16 ALZEE 122 NADAR 99 17 DHONDY 121 CHINAWOMEN 99 18 HONT 123 SOFIA PESSOA 99 19 <	Rank			68		103.5
3 HUSSEIN 136 71 HOLT 102.5 4 WALEREK 135 73 PACAULT 102.5 6 SHATOR ROSENOVO 134 73 PACAULT 101 7 SHUGART 130 75 HACKETT 101 9 BARUES 120 77 HENKATESH 100 9 BARUES 120 77 HENKATESH 100 9 MANO 129 78 KOKTEN 100 7777 129 80 RICCE 99.5 13 BESSIS 125 ACHTERERG 99.5 14 KVANGRAVEN 121 COFLA PESSOLA 99 16 PONTE 121 COFLA PESSOLA 99 17 DEGOTON 120 87 MORGADO 98 18 COBLA 116 91 PALMA CARLOS 96 20 FACLENNO 117 PACAUN 91	-			69		
4 WALEREK 135 HOLLAND 102.5 6 SHATO ROSENOVO 134 74 GOALUES 101.5 7 SHUGART 132 75 HACKETT 101 8 HENRIQUES 130 MILNER 101 9 BAK 127 THACKETT 101 9 BAK 128 77 VENKATESH 100 9 TAT VENKATESH 100 107 107 14 KVANGRAVEN 124 80 RICE 995 15 PONT 123 BATASTEEL 99 16 ALIZET 121 CHINA WOMEN 99 17 DHOND 121 CHINA WOMEN 99 18 ARAD 120 BTATESTEL 99 19 IAGAD 120 BTATAS 97 14 POPOVA 119 PORADA 92 14 POPOVA 118 MIADI 96						
GOTARD 135 73 PACAULT 102 6 SHATO ROSENOVO 134 74 GONCALVES 101 7 SHUGART 132 75 HACKETT 101 9 BARR 129 77 VENKATESH 100 9 BARR 129 77 VENKATESH 100 9 BARR 129 78 KOKTEN 100 13 BESSIS 125 80 RECE 99 14 KVANGRAVEN 124 82 DEBUTES 99 16 ALIZEE 122 NADAR 99 17 DHONDY 121 CHINA WOMEN 99 18 RELAND 120 87 MORGADO 98 19 LARA 120 87 MORGADO 98 10 PACAUS 119 91 PALALAND 91 10 PACAUS 119 91 PALACARLE 96 <				71		
6 SHATO ROSENOVO 134 74 CONCALVES 1013 7 SHUQART 132 75 HACKETT 101 8 HENRIQUES 130 MILNER 101 9 BARR 129 77 VENKATESH 100 9 BARR 129 78 KOKTEN 100 7777 129 80 RICE 99.5 13 14 KOSINGRAVEN 123 80 RICE 99.5 15 FONT 123 80 RICE 99.5 16 AUZEE 121 SOFIA PESSOA 99 17 DHONDY 121 SOFIA PESSOA 99 18 EARA 120 87 MORGADO 98 5CHIPPERS 120 87 MOSSARD 97 14 194 91 PALMA CARLOS 96 27 HADI 1194 91 PALMA CARLOS 96 24	4					
7 SHUGART 132 75 HACKETT 101 9 BARR 129 77 VENKATESH 100.5 9 BARR 129 77 VENKATESH 100.5 9 BARR 129 77 VENKATESH 100.5 9 SAKURA KRAKOW 129 78 KOKTEN 100 707 775 123 80 RICE 99.5 14 KVANGRAVEN 124 80 RICE 99 15 PONT 123 80 RICE 99 16 ALIZEE 123 80 RICE 99 17 DHONDY 121 CHINA WOMEN 99 18 IRELAND 120 87 MORGADO 98 19 LARA 120 87 ROSARD 97 140.05 194 91 PALMA CARLOS 96 17 MORGADO 198 TELXERA 97 18 MIZEL 91 PALMA CARLOS 96 0 R						
8 HENRIQUES 130 THERE 101 9 BARR 129 77 VENKATESH 100 7777 129 80 RICE 99.5 13 BESSIS 125 80 RICE 99.5 14 KVANSRAVEN 124 82 DEBUS 99 14 KVANSRAVEN 124 82 DEBUS 99 15 PONTE 121 CATASTEEL 99 16 PATA 120 87 MORADO 99 17 DHONTE 121 CATASTEEL 99 18 RARA 120 87 MORADO 98 19 LARA 120 87 TORGADO 98 20 BOTTON 120 87 TORSARD 97 23 HADI 119.4 91 PALMA CARLOS 96 0 ORSARD 97 ROUNCELLE 96 MORSSARD 97						
9 BARR 129 77 VENKATESH 100 MANO 129 78 KOKTEN 100 MANO 129 78 KOKTEN 100 MANO 129 80 RICE 99.5 13 BESSIS 124 82 DEBUS 99.5 14 KVANGRAVEN 124 82 DEBUS 99.5 15 PONT 121 CHINA WOMEN 99 16 ALIZENC 121 CHINA WOMEN 99 17 DHONDY 121 CHINA WOMEN 99 18 BOTTON 120 SOFIA PESOA 99 19 DE BOTTON 120 BARA 91 14 ROALENA 118 MICALELEN 91 15 10 BARA 91 RASAR CARLOS 96 0RANGE 2 118 101 BE 94 0ROMEND 95 30 BUCKLEY 116 GOTOSI				/5		
SAKURA KRAKOW 129 78 KOKTEN 100 MANO 129 MIX 100 777 129 80 RICE 99.5 13 BESSIS 125 ACHTERBERG 99.5 14 KVANIGRAVEN 124 82 DEBUS 99 15 PONT 121 CHINA WOMEN 99 16 ALIZEE 122 NADAR 99 17 DHONDY 121 SOFIA PESSOA 99 18 KIRAKAW 120 87 MORGADO 98 19 LARA 120 87 ROSSARDO 97 14 PODVA 119.4 91 PALMA CARLOS 96 ORANGE 2 118 MIZEL 96 96 ORANGE 1 117 PENDER 96 96 ORANGE 1 117 PENDER 96 96 ORANGE 1 117 PENDER 96 96 ORACLEFY		-				
MANO 129 MAX International system Internatextem International system						
777 129 80 RICE 9915 13 BESSIS 125 ACHTERBERG 9925 14 KVANIGRAVEN 124 82 DEBUS 99 15 PONT 123 DATA STEEL 99 16 ALIZEE 122 NADAR 99 17 DHONDY 121 CHINA WOMEN 99 18 RARA 120 87 MORGADO 98 19 LARA 120 87 MORGADO 98 14 PADVA 1194 91 FIXAERA 97 14 PADVA 1194 91 PALMA CARLOS 96 ORANGE 2 118 MIZEL 96 ORMES 95 ORANGE 1 117 PENDER 96 ORMES 95 JBCKLEFY 116 97 RODVLES 95 95 JBCKLEFY 116 97 PRIVEL 96 96 AUBRY				/0		
13 BESSIS 125 CA ACHTERBERG 991 14 KVANGRAVEN 124 82 DEBUS 99 15 PONT 123 DATA STEEL 99 16 ALIZEE 121 CHINA WOMEN 99 17 DHONDY 121 SOFIA PESSOA 99 18 EARA 120 87 MORGADO 98 19 LARA 120 87 MORGADO 98 SCHIPPERS 120 89 TEIXEIRA 97 23 HADI 119.4 91 PALMA CARLOS 96 26 NARAN 118 MIZEL 96 0RANGE 2 118 MIZEL 96 0RANGE 1 117 PENDER 95 0RACCO 116 GOMEZ DE PABLOS 95 0RACCO 116 GOMEZ DE PABLOS 95 0RACCO 115 101 BE 94 AUBRY 115				20		
14 KVANGRAVEN 124 82 DEBUS 99 15 PONT 123 DATA STELL 99 16 ALIZEE 122 NADAR 99 17 DHONDY 121 SOFIA PESSOA 99 18 IRELAND 121 SOFIA PESSOA 99 19 LARA 120 87 MORGADO 98 14 BOTAS 120 89 TELXERA 97 14 ROBARDO 120 87 MORGADO 98 14 BOTANS 119 91 FALMA CARLOS 96 14 COMPTON 91 FALMA CARLOS 96 14 119 91 FALMA CARLOS 96 15 FORANCE 2 118 WIGNALL 96 16 ORANCE 1 117 97 BOWLES 95 17 BORDER 97 BOWLES 95 95 18 GORACO 116 GOREZ DE PABLOS 95 19 CARAARO 115 101 BE 94 10 DESSELAAR 115 101 BE 94 111 IA 114 107 100 <td>13</td> <td></td> <td></td> <td>80</td> <td></td> <td></td>	13			80		
15 PONT 123 DATA STEEL 99 16 ALIZEE 121 NADAR 99 17 DHONDY 121 SOFIA PESSOA 99 18 ELAND 121 SOFIA PESSOA 99 19 LARA 120 87 MORGADO 98 14 POPONA 119 91 RALAPPLLE 98 23 HADI 119.4 91 RALMA CARLOS 96 24 POPOVA 119 91 RALMA CARLOS 96 27 HALLEN 117 ROSARD 96 0RANGE 1 117 PENDER 96 0RACCHEY 116 97 BOWELL 96 0TVOSI 116 GORACO 116 GORACO 97 33 KIRLENKO 115 0 ROUCAL 96 AUBRY 117 97 BOWEL 97 93 34 KIRLENKO 115 0	1			82		
16 ALIZEE 122 MADAR 99 17 DHONDY 121 CHINA WOMEN 99 18 LARA 120 87 MORGADO 98 JACOBS 120 87 MORGADO 98 JACOBS 120 89 TELXERIA 97 JACOBS 120 89 TELXERIA 97 JACOBS 120 91 PALMA CARLOS 96 24 POPOVA 119 91 PALMA CARLOS 96 COMPTON 91 PALMA CARLOS 96 96 ORANCE 1 117 PENDER 95 GORACO 116 GOMEZ DE PABLOS 95 GORACO 116 OROUKELS 93 JALISTARAR 115 101 BE 94 JALANTARON 115 103 OROUKELS 93 JALISRY 114 </td <td>15</td> <td></td> <td></td> <td>02</td> <td></td> <td></td>	15			02		
17 DHONDY 121 CHINA WOMEN 99 18 LARA 120 SOFLAP PESSOA 99 19 LARA 120 B7 MORGADO 98 DE BOTTON 120 LACHAPELLE 98 SCHIPPERS 120 89 TEIXEIRA 97 23 HADI 119.4 91 PALMA CARLOS 96 24 POPOVA 119 COMPTON 96 ORANGE 2 118 WIGNALL 96 ORANGE 1 117 RODENT 96 ORANGE 1 117 RODENT 95 30 BUCKLEY 116 HIRON 95 33 KIRILENKO 115 101 BE 94 AUBRY 115 103 CRIADO DEL REY 93 ALANTARON 115 103 CRIADO DEL REY 93 ALANTARON 115 103 CRIADO DEL REY 93 JULS 113 100	16	ALIZEE	122			
IRELAND 121 SOFIA PESSOA 99 19 LARA 120 87 MORGADO 98 DE BOTTON 120 87 MORGADO 98 JACOBS 120 89 TEIXEIRA 97 JACOBS 119 91 PALMA CARLOS 96 ZAMAN 118 WIGNALL 96 96 ORANGE 1 117 PENDER 96 96 ORANGE 1 117 RODWELL 96 95 GORACO 116 GOMEZ DE PABLOS 95 95 GORACO 116 GORALEY 91 94 94 JAKIRLENKO 115 101 BE 94 93 JAKIRLENKO 115 103 CRIADO EL REY 93 JAKIRLENKO<	17	DHONDY				
19 LARA 120 87 MORGADO 98 DE BOTTON 120 LACHAPELLE 98 SCHIPPERS 120 89 TEIXEIRA 97 23 HADI 119.4 91 PALMA CARLOS 96 24 POPOVA 119 COMPTON 96 ORANGE 2 118 MIZEL 96 ORANGE 1 117 PENDER 96 OTVOSI 116 GORACO 97 JBUCKLEY 116 HIRON 95 GORACO 115 101 BE 94 AUBRY 115 103 CRIADO DEL REY 93 AUBRY 115 103 CRIADO DEL REY 93 GULUS 114 106 SWELA 91 JULS 100 114						
DE BOTTON 120 LACHAPELLE 98 SCHIPPERS 120 POTEXERA 97 JACOBS 120 ROSSARD 97 23 HADI 119,4 91 PALMA CARLOS 96 24 POPOVA 119 91 PALMA CARLOS 96 25 NARAN 118 WIGNALL 96 ORANGE 2 118 WIGNALL 96 ORANGE 1 117 PENDER 96 ORANGE 1 117 ROWLEL 96 OTVOSI 116 GOMEZ DE PABLOS 95 GORACO 116 GOMEZ DE PABLOS 95 JALSSELAR 115 101 BE 94 AUBRY 115 103 CRIADO PEN 93 JALANTARON 115 103 CRIADO PEN 93 JALMTARON 115 103 CRIADO PEN 91.5 JUB MORBEY 114 107 PUIG-DORIA 91	19			87		
SCHIPPERS 120 89 TEIXEIRA 97 23 HADI 119.4 91 PALMA CARLOS 96 24 POPOVA 119 COMPTON 96 0RANGE 2 118 MIZEL 96 0RANGE 1 117 PENDER 96 0RANGE 1 117 PENDER 96 0RANGE 1 117 RODWLES 95 30 BUCKLEY 116 GORACO 96 0TVOSI 116 GORACO 94 94 AUBRY 115 101 BE 94 AUBRY 115 07 OROURKE 94 AUBRY 115 103 CRIADO EL REY 93 AUBRY 115 103 CRIADO MER 91 AUBRY 115 105 VIOLA 92 38 STOIMIROV 1145 106 SWELAT 91 JULS 113 110 MARKEY 91 <						
23 FIADI 119,4 91 PALMA CARLOS 96 24 POPOVA 119 COMPTON 96 25 NARAN 118 COMPTON 96 27 HALLEN 117 PENDER 96 0RANGE 1 117 RODWELL 96 0RARKEY 116 GORACO 166 0TVOSI 116 GOREZ DE PABLOS 95 GORACO 116 CHINA OPEN 95 GORACO 116 CHINA OPEN 95 JANTARON 115 101 BE 94 AUBRY 115 103 CRIADOBLE PY 91.5 JANTARON 115 103 CRIADOBLE PY 93 JANTARON 114 107 PUIG-DORIA 91.5 JANTARON 114 107 PUIG-DORIA 91.5 JUBR 114 107 PUIG-DORIA 91.5 JULS 113 110 MARACONICZ 90				89		
24 POPOVA 119 91 PACHACAS 96 25 NARAN 118 MIZEL 96 27 HALLEN 117 PENDER 96 0RANGE 1 117 PENDER 96 0RANGE 1 117 PRODVEL 96 0RANGE 1 117 PRODVEL 96 0RANGE 1 117 PRODVEL 96 0BUCKLEY 116 GORECO 95 0TVOSI 116 GORECO 95 SISSELAAR 115 101 BE 94 AUBRY 115 103 CRIADO DEL REY 93 CANADA 115 103 CRIADO DEL REY 93 CANADA 115 105 VIOLA 92 39 HAMAOUI 114 106 SWELAT 91 111 ZIMMERMAN 113 110 SINGAPORE 90 141 ZIMMERMAN 113 110 MAMAVICZ 90		J				97
25 NARAN 118 CORNOGE 2 36 27 HALLEN 117 PENDER 96 27 HALLEN 117 PENDER 96 30 BUCKLEY 116 PENDER 96 31 KIRLENKO 116 GOMEZ DE PABLOS 95 32 GORACO 116 GOMEZ DE PABLOS 95 33 KIRLENKO 115 101 BE 94 34 KIRLENKO 115 103 CRIADO DEL REY 93 358 STOIMROV 114,5 105 VIOLA 92 37 HAMAOUI 114 107 PUIG-DORIA 91,5 38 STOIMROV 114,5 106 SWELAT 91,5 39 HAMAOUI 114 107 PUIG-DORIA 91 41 ZIMMERMAN 113 110 MARKOVICZ 90 JULS 113 110 MARKOVICZ 90 JULS 1				91	PALMA CARLOS	96
ORANGE 2 IIB IIIZEL 376 27 HALLEN II7 PENDER 96 ORANGE 1 II7 PENDER 96 MARKEY II7 97 BOWLEL 96 MARKEY II7 97 BOWLES 95 OTVOSI II6 GORACO 16 GORACO 95 SISSELAAR II5 I01 BE 94 ANTARON II5 O'ROURKE 94 AUBRY I15 I03 CRIADO DEL REY 93 CANADA I15 I05 VIOLA 92 38 STOIMIROV I145 I06 SWELAT 91 GILLIS I13 TURNER 91 10 TURNER 91 JULS I13 I10 MARKOVICZ 90 114 107 PUIG-DORIA 91 JULS I13 I10 MARKOVICZ 90 114 AUSTRIA 113 110 MARKOVICZ					COMPTON	96
27 HALLEN 117 PRINDER 96 0 RANGE I 117 RODWELL 96 30 BUCKLEY 116 97 BOWLES 95 GORACO 116 GOMEZ DE PABLOS 95 GORACO 116 GOMEZ DE PABLOS 95 33 KIRLENKO 115 101 BE 94 AUBRY 115 103 CRIADO DEL REY 93 AUBRY 115 103 CRIADO DEL REY 93 38 STOIMROV 114.5 105 VIOLA 92 39 HAMAOUI 114 106 SWELAT 91 GILLIS 113 110 SINGAPORE 91 JULS 113 110 SINGAPORE 90 DAIGNEAULT 113 110 SINGAPORE 90 JULS 113 110 SINGAPORE 90 JULS 113 110 SINGAPORE 90 JULS <t< td=""><td>25</td><td></td><td></td><td></td><td>MIZEL</td><td>96</td></t<>	25				MIZEL	96
ORANGE I 117 FENDER 36 MARKEY 117 RODWELL 96 30 BUCKLEY 116 97 BOWLES 95 OTVOSI 116 GOMEZ DE PABLOS 95 31 KIRILENKO 115 101 BE 94 SISSELAAR 115 101 BE 94 AUBRY 115 103 CANADA 92 CANADA 115 105 VIOLA 92 CANADA 114 107 PUIG-DORIA 91.5 MORBEY 114 106 SWELAT 91.5 MORBEY 113 110 SING-DORIA 91 JULS 113 110 MARCOWICZ 90 DAIGNEAULT 113 110 SING-PORE 91 JULS 113 110 MARCOWICZ 90 DAIGNEAULT 113 112 NANIWADA 88 47 NADER 1111 114	27				WIGNALL	
MARKEY 117 77 BOWLEL 76 30 BUCKLEY 116 97 BOWLES 95 GORACO 116 GOMEZ DE PABLOS 95 GARACO 116 CHINA OPEN 95 SISSELAAR 115 101 BE 94 AUBRY 115 103 CRIADO DEL REY 93 38 STOIMIROV 1145 105 VIOLA 93 39 HAMAOUI 114 107 PUIG-DORIA 91.5 MORBEY 114 107 PUIG-DORIA 91.5 JULS 113 TURNER 91 JULS 113 110 MARKOWICZ 90 41 AUGNEAULT 113 112 TO DEBONNAIRE 88 46 GALVAO 112 NANIWADA 87 47 NADER 111 114 HANNA 87 48 EINBERG 110.5 NOLIVEIRA 87 51 </td <td>21</td> <td></td> <td></td> <td></td> <td></td> <td></td>	21					
30 BUCKLEY 116 77 BUNES 73 0 OTYOSI 116 GORACO 116 GORZOS 95 33 KIRILENKO 115 101 BE 94 SISSELAAR 115 101 BE 94 AUBRY 115 103 CRIADO DEL REY 93 38 STOIMIROV 114.5 106 SWELAT 91.5 9 HAMAOUI 114.1 107 PUIG-DORIA 91 9 MORBEY 114 107 PUIG-DORIA 91 10LLS 113 TURNER 91 11.5 100 SINGAPORE 90 10LLS 113 110 SINGAPORE 90 11.5 10.5 90 10LS 113 110 SINGAPORE 90 90 11.5 10.5 90 10LS 113 110 MARKOWICZ 90 90 91 51.57 90 90 91.7 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
OTVOSI 116 HIGON 73 33 KIRILENKO 115 101 BE 95 33 KIRILENKO 115 101 BE 94 JANTARON 115 103 CRIADO DEL REY 93 AUBRY 115 103 CRIADO DEL REY 93 38 STOIMIROV 114,5 105 VIOLA 92 39 HAMAOUI 114 107 PUG-DORIA 91 MORBEY 114 107 PUG-DORIA 91 JULS 90 JULS 113 TURNER 91 JULS 90 91 JULS 113 110 SINGAPORE 90 91 91 JULS 113 110 SINGAPORE 90 91 91 JULS 113 112 NANIWADA 88 87 46 GALVAO 112 NANIWADA 87 51 SPECTOR 109,6 118	30			97		
GORACO 116 CHINA OPEN 95 33 KIRILENKO 115 IOI BE 94 SISSELAAR 115 IOI BE 94 LANTARON 115 IO3 CRIADO DEL REY 93 AUBRY 115 JOIVEIRA 93 CANADA 115 JOIVEIRA 93 CANADA 115 JOIVEIRA 93 CANADA 115 JOIVEIRA 93 CANADA 115 JOIVEIRA 93 MORBEY 114 106 SWELAT 91 MORBEY 114 107 PUIG-DORIA 91 JULS 113 TUNNER 90 CARRASCO 91 JULS 113 110 MARKOWICZ 90 DAIGNEAULT 113 110 SUBGAPORE 90 A1 AUSTRIA 1 113 110 MANIWADA 88 47 NADER 111 114 HANNA 87 46 </td <td>50</td> <td></td> <td></td> <td></td> <td></td> <td></td>	50					
33 KIRILENIKO 115 OII BE 94 SISSELAAR 115 101 BE 94 AUBRY 115 103 CRIADO DEL REY 93 38 STOIMIROV 1145 105 VIOLA 92 39 HAMAOUI 114.5 106 SWELAT 91.5 MORBEY 114 107 PUIG-DORIA 91 41 ZIMMERMAN 113 TURNER 91 JULS 113 110 MARKOWICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 AUSTRIA I 113 110 MARKOWICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 AI AUSTRIA I 113 110 MARKOWICZ 90 JULS 113 110 NAINWADA 88 46 GALVAO 112 NANIWADA 87 51 SPECTOR 109.6 118 GALICIA						
SISSELAAR 115 101 BE 94 LANTARON 115 0°ROURKE 94 AUBRY 115 103 CRIADO DEL REY 93 CANADA 115 JOLIVEIRA 93 JS8 STOIMIROV 114.5 105 VIOLA 92 39 HAMAOUI 114.5 106 SWELAT 91.5 MORBEY 114 107 PUIG-DORIA 91 GILLIS 113 TURNER 91 JULS 113 110 MARCOWICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA 1 113 112 TO DEBONNAIRE 88 47 NADER 111 114 HANNA 87 48 EINBERG 110.5 N OLIVEIRA 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 107 IESCUDEIRO 81.5 81.5 <td>33</td> <td></td> <td></td> <td></td> <td></td> <td></td>	33					
LANTARON 115 OROBANCE 94 AUBRY 115 103 CRIADO DEL REY 93 38 STOIMIROV 114.5 105 VIOLA 92 39 HAMAOUI 114.5 106 SWELAT 91 41 ZIMMERMAN 113 106 SWELAT 91 41 ZIMMERMAN 113 TURNER 91 JULS 113 110 MARKOVICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA I 113 110 SINGAPORE 90 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA I 113 112 NANIWADA 88 46 GALVAO 112 NANIWADA 87 47 QUERAN 110 HANRATTY 87 51 SPECTOR 109,6 118 GALICIA 86.5 52 ORANGE A 109				101		
AUBRT 115 J OLIVEIRA 93 38 STOIMROV 114.5 105 VIOLA 92 39 HAMAOUI 114.5 105 VIOLA 92 39 HAMAOUI 114.4 107 PUIG-DORIA 91 41 ZIMMERMAN 113 CARRASCO 91 41 ZIMMERMAN 113 TURNER 91 JULS 113 110 MARKOWICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA I 113 110 MARKOWICZ 90 50 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA I 113 110 SINGAPORE 90 44 GALVAO 112 NANIWADA 88 77 50 QUERAN 110 HARATTY 87 51 SPECTOR 109,6 118 GALICIA 86.5 52 ORA		LANTARON	115	102		
CANADA 113 105 VIOLA 92 38 STOIMIROV 114.5 106 SWELAT 91.5 39 HAMAOUI 114 106 SWELAT 91.5 41 ZIMMERMAN 113 TURNER 91 GILLIS 113 110 MARKOWICZ 90 JULS 113 110 SINGAPORE 90 AIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA 14 113 112 TO DEBONNAIRE 88 47 NADER 111 114 HANNA 87 48 EINBERG 100.5 N OLIVEIRA 87 51 SPECTOR 109 119 GUSSO 86 52 ORANGE A		AUBRY	115	103		
38 STOIMIROV 114.5 106 SWELAT 91.5 39 HAMAOUI 114 107 PUIG-DORIA 91 41 ZIMMERMAN 113 TURNER 91 41 ZIMMERMAN 113 TURNER 91 JULS 113 110 MARKOWICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA 1 113 110 MARKOWICZ 90 41 AUSTRIA 1 113 110 SINGAPORE 90 41 AUSTRIA 1 113 110 MARKOWICZ 90 41 AUSTRIA 1 113 110 MARKOWICZ 90 41 AUSTRIA 1 113 110 MARKOWICZ 90 41 AUSTRIA 1 113 111 114 NOLIVEIRA 87 47 NADER 110.5 NOLIVEIRA 87 87 51 SPECTOR 109.6 118		CANADA		105		
37 INAMOUI 114 107 PUIG-DORIA 91 41 ZIMMERMAN 113 CARASCO 91 GILLIS 113 110 MARKOWICZ 90 JULS 113 110 MARKOWICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA 113 110 SINGAPORE 88 46 GALVAO 112 NANIWADA 88 47 NADER 111 114 HANNA 87 48 EINBERG 110.5 REAL 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBO						
41 ZIMMERMAN 113 CARRASCO 91 41 GILLIS 113 TURNER 91 JULS 113 110 MARKOWICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA 1 113 110 SINGAPORE 90 41 AUSTRIA 1 113 110 SINGAPORE 90 41 AUSTRIA 1 113 112 TO DEBONNAIRE 88 46 GALVAO 112 NANIWADA 88 47 NADER 111 114 HANNA 87 48 EINBERG 110.5 REAL 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 MATOS 108 122 LOURO 82 MATOS 107	39					
41 210 memory and second s						
GILLIS 113 110 MARKOWICZ 90 DAIGNEAULT 113 110 SINGAPORE 90 41 AUSTRIA I 113 110 SINGAPORE 90 41 AUSTRIA I 113 110 SINGAPORE 90 41 AUSTRIA I 113 110 SINGAPORE 90 44 AUSTRIA I 113 112 TO DEBONNAIRE 88 46 GALVAO 112 NANIWADA 88 47 NADER 111 114 HANNA 87 48 EINBERG 110.5 NOLIVEIRA 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGEA 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 MATOS 108 122 LOURO 81 <td> 41</td> <td></td> <td></td> <td></td> <td></td> <td></td>	41					
JOLS 113 110 SINGAPORE 90 41 AUSTRIA I 113 112 TO DEBONNAIRE 88 46 GALVAO 112 NANIWADA 88 47 NADER 111 114 HANNA 87 47 NADER 111 114 HANNA 87 49 QUERAN 110 REAL 87 51 SPECTOR 109.6 118 GALCIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 54 MALAFAYA 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 126 LOPES 80 NAGY </td <td></td> <td></td> <td></td> <td>110</td> <td></td> <td></td>				110		
AUSTRIA 113 112 TO DEBONNAIRE 88 41 AUSTRIA 113 112 TO DEBONNAIRE 88 46 GALVAO 112 NANIWADA 88 47 NADER 111 114 HANNA 87 48 EINBERG 110.5 NOLIVEIRA 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 MATOS 108 123 PHELAN 81 58 ROUSSEL 107 LEITAO 81 64 ALAFRY 107 126 LOPES 80 MAHAFFEY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS						
11 AOSTRIA 113 NANIWADA 88 46 GALVAO 111 114 HANNA 87 47 NADER 111 114 HANNA 87 48 EINBERG 110.5 N OLIVEIRA 87 49 QUERAN 110 HANRATTY 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 MATOS 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MATOS 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 58 ROUSSEL 107 126 LOPES 80 NAGY 107 128 CASTANHO 78 62 KATS 106 129 R	41					
47 NADER 111 114 HANNA 87 48 EINBERG 110.5 N OLIVEIRA 87 49 QUERAN 110 REAL 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 54 MALAFAYA 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MATOS 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 58 ROUSSEL 107 126 LOPES 80 62 KATS 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 <td< td=""><td></td><td></td><td></td><td></td><td>NANIWADA</td><td></td></td<>					NANIWADA	
48 EINBERG 110.5 N OLIVEIRA 87 49 QUERAN 110 REAL 87 SAVELLI 110 HANRATTY 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGEA 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 KIRKHAM 108 122 LOURO 82 MATOS 108 123 PHELAN 81 58 ROUSSEL 107 LEITAO 81 MOLIVEIRA 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 74 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105 131 DERI 70 GERMANY 105 131 DERI 70				114	HANNA	87
49 QUERAN 110 REAL 87 SAVELLI 110 HANRATTY 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 KIRKHAM 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 MOLIVEIRA 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70<					N OLIVEIRA	87
SAVELLI I 10 HANRATTY 87 51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 KIRKHAM 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 58 ROUSSEL 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 53 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA						
51 SPECTOR 109.6 118 GALICIA 86.5 52 ORANGE A 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 KIRKHAM 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 MOLIVEIRA 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60					HANRATTY	87
52 ORANGEA 109 119 GUSSO 86 53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 KIRKHAM 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 MAGY 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60	51					
53 GISBOURNE 108.5 120 PILARTE 85.5 54 MALAFAYA 108 121 ESCUDEIRO 83.5 KIRKHAM 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60						
KIRKHAM 108 122 LOURO 82 MATOS 108 123 PHELAN 81.5 MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 MOLIVEIRA 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60	53	GISBOURNE				
MATOS 108 123 PHELAN 81.5 MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 MOLIVEIRA 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60	54					
MAHAFFEY 108 124 BUSQUIN 81 58 ROUSSEL 107 LEITAO 81 M OLIVEIRA 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60						
58 ROUSSEL 107 LEITAO 81 M OLIVEIRA 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60						
M OLIVEIRA 107 126 LOPES 80 NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60				124	-	
NAGY 107 127 CHIDIAC 79.5 SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60	58					
SAPORTA 107 128 CASTANHO 78 62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60						
62 KATS 106 129 ROSEN'S ANGELS 74 63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60						
63 FLEISHER 105.5 130 CDUP 73 64 ALLANA 105 131 DERI 70 GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60	62					
64 ALLANA I05 I31 DERI 70 GERMANY I05 I32 MEEHAN 64 66 PKO BP I04 I33 ILLUSION TEAM 60						
GERMANY 105 132 MEEHAN 64 66 PKO BP 104 133 ILLUSION TEAM 60						
66 PKO BP 104 133 ILLUSION TEAM 60	04					
	66					

Going into the fifth set of their Bermuda Bowl quarter-final match against Sweden, Egypt were in need of a rally. They trailed by 40 IMPs and required some swings. With 32 boards to play, there was still time for the Egyptians to make a move. This deal, the second of the set, did not help the Egyptian

cause.

3♥ All Pass

Peter Bertheau could not bid his long club suit at his first turn because it would have sounded like a cuebid in support of diamonds and, when the bidding came back to him, he would have had to bid at the four level, so went quietly.

Fredik Nystrom started against $3 \checkmark$ with the $\bigstar K$. Bertheau ruffed out the ace and returned a heart. Tarek Nadim went up with the trump ace and played another trump. Nystrom won the $\clubsuit K$, cashed two more diamonds and played a club to his partner's queen. A second round of clubs was ruffed in dummy, followed by a spade to the ace. Nystrom discarded his second spade when Nadim played the $\clubsuit J$ from hand to ruff, so Nystrom could ruff the $\bigstar K$ for the second undertrick; Plus 100 to Sweden.

West	North	East	South	
Lindkvist	El Ahmady	Fredin	Sadek	
		🐥	I 🔶	
I 🖤	Pass	INT	Pass	
2¥	3 🌲	3 💙	Pass	
Pass	3NT	Dble	4 🔶	
Dble	5 🚓	Dble	All Pass	

Magus Lindkvist's I v bid showed spades. Walid El Ahmady showed his good club suit at his second opportunity, then optimistically bid the notrump game at his next chance. Tarek Sadek obviously thought the 3NT bid indicated some sort of support for diamonds. El Ahmady could have taken eight tricks in 3NT, but he was two down for Minus 500 in 5.4. Egypt now trailed 182-130.

3NT

The margin had grown to 187-130 when this deal came up - more bad news for Egypt.

Board 7. Dealer South. All Vul.

It's likely Bertheau would have led a heart against 3NT even if Nystrom had not doubled East's cuebid. But although Mohamed Samy Ahmed Heshmat was sufficiently warned that 3NT was going to be a dicey enterprise, he bid it anyway and was quickly two down.

All Pass

West	North	East	South	
Lindkvist	El Ahmady	Fredin	Sadek	
			Pass	
I 🔶	I 🗸		Pass	
INT	Pass	2 🔶	2♥	
Pass	Pass	3 🔶	Pass	
Pass	3 🗸	All Pass		

The defense by Peter Fredin and Lindkvist was deadly accurate. Fredin started with a heart to the jack and ace (Lindkvist's INT rebid showed clubs – it was a coincidence that he had a stopper in hearts). El Ahmady got out of his hand with a diamond to the \bullet 10 and West's jack. A spade came back, taken by the ace. El Ahmady played a heart to the king in dummy, followed by a club to his king. Now he could only play a spade, but Fredin won the queen and played a diamond, ruffed by declarer. Another spade went to the queen, and a third round of diamonds was ruffed. El Ahmady played a heart to West's queen, but Lindkvist still had a diamond to exit with and declarer was two down. That was a further 9 IMPs to Sweden.

The Swedes tacked on another 4 IMPs on a deal that might have represented a swing for Egypt.

vves t	North	East	South	
Heshmat	Bertheau	Nadim	Nystrom	
Pass	Pass	Å	l 🛛	
Dble	Pass	2¥	Pass	
3 🌲	Pass	3 🛦	Pass	
4♠	All Pass			
	Heshmat Pass Dble 3*	HeshmatBertheauPassPassDblePass3+Pass	HeshmatBertheauNadimPassPassI♣DblePass2♥3♣Pass3♣	HeshmatBertheauNadimNystromPassPassI♣I♥DblePass2♥Pass3♣Pass3♠Pass

Heshmat and Nadim bid well to a good contract, and Nadim played expertly. He ruffed the second heart, cashed the A and played a spade to dummy's queen. He then overtook the K with the ace and ran three more tricks in that suit. The defense was limited to two trump tricks and one heart, and Nadim had a good Plus 420. No doubt he was disappointed to learn later that his team lost 4 IMPs.

West	North	East	South	
Lindkvist	El Ahmady	Fredin	Sadek	
Pass	Pass	♣	l 🛛	
۸.	Pass	2♥	Pass	
3 🌲	Pass	4*	Pass	
4 🔶	Pass	4 🗸	Pass	
5*	Dble	All Pass		

As Sweden appeared to be headed for the club slam (Fredin, however, apparently had the Pass card out), El Ahmady's double of 5.4 was nominated by one of the vugraph commentators for a less-than-complimentary bidding award. There were

Egypt v Sweden on vugraph

lines of play that might have resulted in a defeated contract, but Fredin did not select any of them.

Sadek started with the \checkmark Å and continued with the king (El Ahmady playing a deceptive queen). Fredin ruffed, played a spade to the queen and a low club from dummy. El Ahmady split his club honors, Fredin winning with the trump ace. He then cashed the \clubsuit K and played the \blacklozenge J from hand. The \blacklozenge A was next, followed by the \blacklozenge Q. Fredin ruffed the fourth round of diamonds high in dummy and played a low heart. El Ahmady had no answer for this. He ruffed with the \clubsuit 7, but Fredin overruffed and could claim. He could play the \clubsuit K, discarding a heart. El Ahmady, down to all trumps, could ruff but then would be on lead with the \clubsuit J 5 to play into dummy's \clubsuit Q 8. That was Plus 550 and more IMPs for Sweden.

The final board of the set was a fitting end to a disastrous effort by Egypt.

Board 16. Dealer West. E/W Vul.

El Ahmady had no difficulty with this contract, and in fact finished with 11 tricks for Plus 150 after Fredin started the defense by leading the \diamond Q. He later continued the suit, eliminating declarer's natural loser in trumps, and the Swedes both pitched spades as the defense progressed to give El Ahmady an extra trick in that suit.

West	North	East	South	
Heshmat	Bertheau	Nadim	Nystrom	
Pass	♣	Pass	I 🔶	
Pass	I 🗸	Dble	All Pass	

Bertheau's I v bid did not necessarily show hearts, so Nadim's double is not completely unreasonable. It did not work out well, however, as Bertheau was not unhappy to be doubled at the one level, especially after he saw dummy.

Nadim started with the $\bigstar8$ to the three, queen and ace. The \clubsuitK went to East's ace. The \blacktriangledownQ won trick three after Nadim switched to a trump. A club was ruffed, the top two diamonds cashed, then a spade went to the king in dummy and a third club was ruffed. Bertheau got out of his hand with a spade to East's jack. Nadim had nothing left but trumps, so he had to lead into the \clubsuitA J in declarer's hand for the second overtrick. That was Plus 360 and 5 IMPs to Sweden in a 53-6 pasting of their opponents.

France came into their Venice Cup semi-final clash with USA1 with both a 16-IMP carryover advantage and a lot of momentum behind them. That momentum continued through the first half of the session as the French built up a very use-ful lead.

Board 3. Dealer South. E/W Vul.

West	North	East	South
Willard	Levitina	Cronier	Narasimhan
			Pass
Pass	*	Pass	
Pass	3 🌩	Pass	3NT
All Pass			
West	North	East	South
Levin	d'Ovidio	Picus	Gaviard
			Pass
Pass	•	Pass	۸.
Pass	2NT	Pass	3NT
All Pass			

Hansa Narasimhan, USA

Irina Levitina made the normal jump rebid and Hansa Narasimhan took a shot at 3NT, feeling that her useful club holding offset the questionable red-suit stoppers. I agree with her assessment but it didn't work out well this time, as Sylvie Willard had an automatic heart lead and the defenders took the first five tricks; down one for -50.

Catherine d'Ovidio rebid 2NT, which got her overall strength across but took a risk with the heart situation. Now the five-card heart suit was on declarer's right, and Sue Picus led a diamond instead. That went to the king and ace and d'Ovidio had eleven tricks for +460 and 11 IMPs to France.

Board 5. Dealer North. N/S Vul.

Levitina opened a slightly off-centre INT to get her general strength and hand-type across, and that ended the auction. Benedicte Cronier led the ten of clubs to dummy's jack, and Levitina played a heart to the ace and a heart back, wincing when Cronier showed out. Willard beat the $\mathbf{v}Q$ with her king and returned a club, Cronier winning and clearing the suit. Levitina played the queen of spades, ducked, then a diamond to the king and a second spade. Willard won with her ace, cashed the jack of hearts and played a diamond to Cronier's ace. The clubs were cashed but now Cronier had to give the last trick to dummy's \mathbf{A} ; down one for -100.

D'Ovidio opened I \checkmark and Picus made a two-suited overcall. Jill Levin bid 2 and played there. D'Ovidio found the best lead of a spade. Had North held \bigstar KQJ, it would have been better for declarer to duck the first spade, and Levin did indeed duck the king then win the continuation of the queen. Now she tried a club to the ten, but Daniele Gaviard won the jack and had the jack of spades to cash, drawing Levin's last trump. Gaviard switched to a heart for the jack and ace, and Levin ducked the diamond return to Gaviard's king. A diamond back put declarer in dummy and she played ace and another club in hope of finding either an even break or an honour dropping. When neither of those possibilities materialised, Levin was two down for -100 and 5 IMPs to France.

Board 6. Dealer East. E/W Vul.

West	North	East	South	
Willard	Levitina	Cronier	Narasimhan	
		Pass	I 🔶	
Pass	Pass		Dble	
Rdbl	2♦	Pass	Pass	
2	3 🔶	3 💙	Pass	
4♠	All Pass			
West	North	East	South	
Levin	d'Ovidio	Picus	Gaviard	
		Pass	I 🔶	
Pass	Pass	Dble	Rdbl	
۸ ا	2 🔶	2♠	Pass	
Pass	3 🔶	Pass	Pass	
3 🛦	All Pass			

I have a marginal preference for Picus's double over Cronier's I A overcall – how about you? The overcall got

Benedicte Cronier, France

Cronier to the spade game when she was willing to make a forward-going move of $3 \checkmark$ at her third turn, having already limited herself on the previous round. Four Spades is not a great contract but it improved when Narasimhan led ace and another spade and Cronier went up with the king, dropping the queen. She continued by playing ace then ruffing a diamond followed by the \$J from hand, losing to the queen. Narasimhan exited with a diamond, so Cronier ruffed and played ace then nine of clubs. Narasimhan won with the \$K but was endplayed; +620.

The take-out double saw Picus/Levin find the spade fit, but they did not try for game, and just as well once the contract was to be played by West. D'Ovidio led a heart to the queen and king, ducked by Levin, who won the heart continuation and played ace then ruffed a diamond. Next came the jack of spades off the dummy but, when Gaviard played low, Levin went up with the king then returned a second spade, holding her trump losers to just one. She lost two clubs from here for +140 but 10 IMPs to France.

Board 8. Dealer West. None Vul.

	soard 8. De	aler vvest. INC	one vui.	
 ▲ A J 5 4 2 ♥ A K J 7 6 2 ← Q 9 	♣ K 3	5 3 0 9 5 4 E 2 3 3	7 6 8 4 K J 8 6 2 J 10 8 5	
West	North	East	South	
Willard	Levitina	Cronier	Narasimhan	
I 🗸	Pass	INT	Pass	
3 🔶	Pass	4♥	All Pass	
West	North	East	South	
Levin	d'Ovidio	Picus	Gaviard	
♣	Pass	I •	Pass	
I 🛛	Pass		Pass	
2♥	All Pass			

Willard opened $I \checkmark$ then showed the big two-suiter with her second-round leap to $3 \bigstar$. Cronier could not have been too thrilled by this development but had little option but to give preference to $4 \checkmark$, ending the auction. Levitina tried the ace of diamonds but that was ruffed.Willard played ace and another spade and Narasimhan won with the queen. She cashed the ace of clubs then switched to a trump. Willard won, ruffed a spade and took a club pitch on the king of diamonds. She ruffed herself back to hand, drew trumps and claimed eleven tricks for +450.

Levin opened a strong club then made a two-way $I \checkmark$ rebid, hearts or strong balanced. One Spade enquired and $2\checkmark$ showed a minimum heart hand. That did not enthuse Picus, who passed. The defence took its three tricks, not managing to lead trumps to prevent a spade ruff, so that was +170 but

VERONA

Verona, the second most important city of the Region Veneto after Venice, is well known all over the world for its magnificent Arena and, of course, for the everlasting love story of Romeo and Juliet. This delightful city offers many other attractions, and is visited by tourists from all over the world. Visiting Verona and, indeed, its province and the entire region, means entering an area of beautiful landscapes with an unsurpassed artistic heritage while at the same time discovering vivid cultural and gastronomic traditions in a region known also for its excellent wines. This location is able to suit the needs of the most discerning traveller.

Verona is situated in a strategic position, from where other important Italian artistic towns are easy to reach:

Milano

Venezia

Bologna

Venice: Km. 114 Padova: Km. 84 Milan: Km. 161 Bologna: Km. 142 Florence: Km. 320

Finance

How to reach Verona

By car: A4 motorway (Milan-Venice) evit 'Verona Sud' or A22 motorway (Brennero-Modena) exit 'Verona Nord'.

By train: The main railway station is 'Verona Porta Nuova', where the lines from Milan-Venice and Rome-Brennero intersect. There are ordinary or Intercity (faster) trains from all main northern Italy stations almost every hour. (For further information: Tel +39 892021 - intercitinnitalistif).

By air: The airport 'Malerio Catillo' of Merona Villarranea is situated (0 km from the city centre. There is a shuffle-bus service from and to the airport every 20 min. (For further information: Tel + 39.045805791) annualceportecerone.0).

Hotel

1850 rooms in 52 different hotels are already available for all the participants of the World Bridge Championship in June 2006. The offer is extremely flexible both in terms of hotel category and fare.

In order to receive a discount on entry fees, players MUST make their hotel reservations at WBF approved hotels through the official agency, High Perfomance Travel, and provide evidence of such booking at the time of entry purchase.

For further information and reservations: High Performance Travel HPT (Felice Marabini) Tel: +39 0459 693 322 - Fax: +39 0459 693 321 Web Site: www.hpt.it/bridge - E-mail: hpt@hpt.it

CHAMPIONSHIP PROGRAMME JUNE 2006

World Titles will be awarded for each Championship, including the IMP Pair

		the second of the second second
Friday	9	Par Contest - Opening Ceremony
Saturday	10	Mixed Pairs - qualifying 1 & 2
Sunday	11	Mixed Pairs - qualifying 3 & 4
		session final
Monday	12	Mixed Pairs - 2 & 3 session final
		Mixed Pairs Plate
Tuesday	13	Rosenblum/McConnell
Wednesday	14	Rosenblum/McConnell
Thursday	15	Rosenblum / McConnell
Friday	16	Rosenblum (64) / McConnell (32)
		Swiss Plate
		Senior Teams
Saturday	17	Rosenblum (32) / McConnell (16)
		Pairs Qualifying
		Senior Teams
Sunday	18	Rosenblum (16) / McConnell (8)
		Pairs Qualifying
		Senior Teams
Monday	19	Rosenblum (8) / McConnell (4)
		Pairs Qualifying/Semi final
		Senior Teams
Tuesday	20	Rosenblum (4) / McConnell (2)
		Pairs Semi final / IMP Pairs
		Senior Pairs
Wednesday	21	Rosenblum Final
		Pairs Semi final / IMP Pairs
		Senior Pairs
Thursday	22	Pairs Final / IMP Pairs
		Senior Pairs
Friday	23	Pairs Final /IMP Pairs
		Senior Pairs
Saturday	24	Pairs Final / IMP Pairs
		Closing Ceremony

For Information and Registration

World Bridge Federation José Damiani - President 40 Rue Francois 1er - 75008 Paris, France Tel. 0033.1.53230315 - Fax 0033.1.40701451 E-mail: cfrancin@comm-unity.fr

Playing Area

The championship will take place inside the 'Europa' Conference Centre, an area of 10,000 square meters situated in the modern complex 'Veronafiere', only 3 km away from the city centre. (www.veronafiere.it/)

VIRTUAL CHAMPIONSHIP www.worldbridgehouse.com

From June 2005 World Bridge House is online on the web. The new website contains all information regarding the World Bridge Championship together with curiosities and information about the host country, Verona and Italy in general.

virtual visit to the World Championship and Verona.

The big international house of all bridge players will in fact offer visitors the opportunity to:

- follow in real time all the phases of the Championship in a realistic simulation of the matches as they occur.

- access all information regarding Italian culture, tourism and leisure time.

Visit World Bridge House and sign up for free to receive our special Newsletters directly to your e-mail address.

www.worldbridgehouse.com

	AIND IN	XES INC	LUDED	
Category	Junior Suite	Double	Double (Single use)	Single
De Luxe		480 €	360 €	
5 Stars	560 €	300 €		230 €
4 Stars Sup.		175 €	155 €	140 €
4 Stars		160 €	145 €	130 €
3 Stars Sup.		150 €	140 €	120 €
3 Stars		140 €	130 €	110 €
2 Stars		.95 €	85 €	75 C

Less expensive accommodation options will be possible

Services and Bus

AMT (the local public transportation company) and 'Verona Trade Fair' will provide shuttle-bus connections between Verona downtown, the hotels and the playing area.

QUARTER-FINAL 6

Seniors Bowl

No Way Back USA2 v Netherlands

by Mark Horton

There were only two close matches when the final session of the quarter-finals got under way and after much deliberation (and perhaps even a coin toss) it was the Seniors match in which the Netherlands led USAII 189-174 IMPs that was presented to the vugraph audience.

Anyone who was hoping for an exciting finish was disappointed, as the boards gave little scope for swings – or so it seemed.

Board 5. Dealer North. N/S Vul.

West	North	East	South	
Klaver	Mohan	Ramer	Zia	
	Pass	Pass	I 🔶	
Pass	۸.	Pass	3 🚓	
Pass	3NT	All Pass		

The perfect fit allows you twelve easy tricks in no trumps, but it's not easy for a natural system to discover that - and a spade lead would give declarer an anxious moment.

East led the four of hearts and declarer claimed twelve tricks; +690.

Sam Lev, USA

Closed Roo	om			
West	North	East	South	
Lev	Trouwborst	Eisenberg	Doremans	
	Pass	Pass	I 🔶	
♠!	Pass	Pass	3 🎝	
Pass	3NT	All Pass		

West's cute overcall might have been a big IMP winner if the slam had been reached at the other table – but of course there was no swing.

Open Room				
West	North	East	South	
Klaver	Mohan	Ramer	Zia	
		I 🗸	Pass	
2 ♦ *	Pass	2♥	Pass	
2NT	Pass	3 🔶	Pass	
3 🗸	Pass	3 🛦	Pass	
4 🔶	Pass	4NT*	Pass	
5 ♥*	Pass	6 💙	All Pass	

I can't tell you if East knew that West didn't have the king of diamonds in addition to his other values, but played by East the slam was a good bet. Declarer won the lead of the five of clubs in hand, took four rounds of trumps and ran the queen of diamonds. When that held he played a spade towards the queen and claimed when South went in with the king, +1430.

Closed Room West North East South Trouwborst Doremans Lev Eisenberg . Pass 2 * Pass 2♥ Pass Pass Pass 3 🗸 3▲ 4 🗸 Pass **4NT*** Pass 5▲* Pass 6♥ All Pass

Here South led a trump. Declarer again played four rounds

before advancing the queen of diamonds. When South covered, declarer ducked and claimed the rest.

If USA2 had started the session with a greater deficit they might have pushed harder on this type of deal.

Board 7. Dealer South. All Vul.

Open Room

West	North	East	South	
Klaver	Mohan	Ramer	Zia	
			Pass	
•	Dble	Pass	INT	
Pass	2NT	Pass	3NT	
Pass	Pass	Dble	All Pass	

You can debate the merits of doubling the opening bid rather than overcalling One Spade, or responding INT on the South hand with no stopper, but the combination of those two actions led to a disastrous final contract.

If West had simply led a club the defenders would have taken the first eight tricks for +1100, but West mysteriously preferred the seven of hearts.

Ronald Ramer, Netherlands

All declarer could do was cash his red suit winners and hope for a miracle, and when the defenders got their wires crossed he ended up making a spade trick at the end, so was only one down; -200.

Closed Roo	om		
West	North	East	South
Lev	Trouwborst	Eisenberg	Doremans
			Pass
Pass		Pass	INT
2*	2 🔶	3 🖡	3 🛦
Pass	4	All Pass	

West's wait and see approach meant that the only question concerned the ability of opponents to get to the spade game. They passed that test – and there was no way to defeat the contract. The defenders did their best by leading clubs at every opportunity, but with spades 3-2 there was nothing they could do; +620 and 13 IMPs that put the Netherlands in a very strong position.

West	North	East	South	
Klaver	Mohan	Ramer	Zia	
		Pass	Pass	
3♥ All Pass	4♥	Pass	4♠	

With time running out this was the last opportunity for a big swing, but it's hard to think of an alternative to Four Spades that does not risk your side going overboard.

West led the ace of diamonds and continued the suit. Declarer discarded the four of hearts, won the next diamond discarding a club and played ace of spades and a spade, claiming ten tricks and +620.

Closed Room

	• • • • •			
West	North	East	South	
Lev	Trouwborst	Eisenberg	Doremans	
		Pass	Pass	
4♥	4♠	All Pass		

Here East led the jack of hearts and the queen was allowed to win, declarer played ace of spades, spade and claimed ten tricks for a flat board, Netherlands going on to win without ever coming under serious threat.

The Great Shuffler had not given the chasing team much of a chance – or had he?

7 IMPs to France, who had put on 34 unanswered IMPs to lead by 50-0 at the midpoint of the set.

Board 11. Dealer South. None Vul.

1 4 5 5	1 4 5 5	2111	1 4 5 5	
3 🗸	Pass	3 🛦	Pass	
3NT	All Pass			
West	North	East	South	
Levin	d'Ovidio	Picus	Gaviard	
			I 🖤	
Pass	INT	2*	2 💙	
2 🛧	Pass	3 🛦	Pass	
4♠	All Pass			

I do not like Cronier's 2NT overcall, whatever range it promised (if this was in range then I don't like the methods), much preferring double. Willard transferred then bid 3NT and Narasimhan might well have doubled but chose to go quietly, happy to take a plus score. She led a heart honour and the contract was quickly down three for -150.

D'Ovidio found a wafer-thin INT response at the other table and Picus, not feeling comfortable with a take-out double when having only a doubleton spade, overcalled 2. Levin's 2 presumably guaranteed some sort of a club fit as she had been unable to overcall at her previous turn. Now I was surprised by the spade raise as I would have thought that partner could not have five good spades plus a top club and not have bid over IV. Levin liked her double fit sufficiently to go on to 4, a very thin contract indeed. D'Ovidio led a heart and now declarer cannot be defeated if she wins with the ace. However, Levin ducked. Gaviard won and could have beaten the contract by switching to clubs, with or without cashing the diamond first. No, she returned a trump. Levin won and cashed the top trumps, then led towards the &K.That won so she cashed the king of spades and played on clubs. Gaviard won the third club and played a heart. Levin ruffed and led a diamond towards the king-jack, then stopped to work out what was going on. The bidding would suggest that North should hold the ace, but South's distribution was known to be 3-6-1-3, and if her singleton was anything other than the ace she might have switched to it at trick two. Finally, Levin trusted that inference rather than the evidence from the bidding and put in the |. Well done; +420 and 11 IMPs to USA1.

board 15. Dealer morth. M/S All.				
 ▲ A K Q 8 ♥ K 7 ◆ Q 7 5 ♣ J 9 	 ▲ 10 4 ♥ A 9 0 ♥ K 9 2 ♥ 7 5 3 7 5 N ₩ 8 5 ♦ A 8 0 ♥ K 6 	6 2 3 E * * *	9 Q 10 2 J 10 4 A Q 10 8 4 2	
West	North	East	South	
Willard	Levitina	Cronier	Narasimhan	
	Pass	Pass	Pass	
۸ ا	Pass	2*	Pass	
2 🔶	Pass	3 🌲	Pass	
3 🛦	All Pass			
West	North	East	South	
Levin	d'Ovidio	Picus	Gaviard	
	Pass	Pass	Pass	
۸	Pass	INT	Pass	
2NT	Pass	3NT	All Pass	

Board 13. Dealer North. N/S All.

Cronier's 2* response would often be Drury but did not promise a spade fit. The 2* rebid was a relay and 3* showed that actually East had long clubs all along. Willard converted to 3* because she still hoped for a raise to game. Not this time. With the club king offside, the defenders had no trouble in coming to the five tricks that were their due.

Levin was close to a strong-club opening but preferred $I \clubsuit$, then raised to 2NT to show a maximum with very good spades. Picus went on to 3NT, against which Gaviard led a heart. Picus played low from the dummy and now d'Ovidio could have defeated the contract by winning with the ace and switching to diamonds, but why should she do that? D'Ovidio put in the $\P9$ and Picus won with her ten.

Perhaps a low club from hand is a good play now. If the king is taken the contract is secure, while if the jack holds it is almost certain that the king is with South, as North would have some trouble in reading the position so that a duck would be very tough to find. Anyway, Picus chose the simpler approach of trying to split the spades, with the club finesse as Plan B. On the king and queen of spades she threw a club and a diamond from hand then, on seeing the four-two spade split, ran the jack of clubs. Gaviard won with the &K and the defenders had five tricks available to them. Gaviard continued with a heart, d'Ovidio winning with the ace. Had she next cashed the ten of spades, Gaviard could have saved the day by throwing the jack of hearts, and now a diamond switch would surely be clear. But d'Ovidio was convinced that her partner must have the queen of hearts for this line of defence and just played back her remaining heart. Picus won with the $\mathbf{v}Q$ and cashed four club winners; +600 and 12 IMPs to USA1.

France won the set by 42-26 IMPs and led by 58-26 thanks to the carry-over.

ONE VOID TOO MANY

by Hans van Staveren

It has been a very long time ago since players at the Bermuda Bowl shuffled their own cards. Computer dealt hands were introduced decades ago, and players had strong feelings at the beginning that these hands were sort of funny and too wild. It has long since been accepted that this came about because manually shuffled boards were too flat because of insufficient shuffling by the players. Still, every now and then, the subject pops up again.

We had some extraordinary exciting matches with difficult hands this championship and rumours were buzzing in the halls. We ran a statistics program over all hands of the qualifying and the first four sessions of the Quarter Final, 484 hands in total. The results were extraordinary for us, not because the hands were so exceptional, but the other way around, they conformed almost spookily to what they should have been. For example, here is a table of the number of voids, singletons, etc of all the 484 hands.

Suit-length	Actual occurrences	Theoretical expectation
0	100	99
I	596	620
2	1569	1594
3	2278	2217
4	1890	1848
5	916	966
6	317	322
7	67	68
8	10	9
9	l l	I

Only one void too many! You would actually expect a little more deviation over such a relatively small sample of hands. The dealing program that is in use at WBF events since the

Conference

The WBF is to hold a Press Conference on Friday November 4th at 11.30 a.m., followed by a light lunch, in Sala E on the first floor. Please register by Thursday in the Press Room for the lunch. Olympiad in Maastricht in the year 2000 is named BigDeal, and was written by Hans van Staveren, a mathematician and currently a director at the Transnational event. The program makes use of the fact that, although the number of possible bridge hands is very big, it is actually a finite number. To be precise there are 53,644,737,765,488,792,839,237,440,000 possible bridge hands, a number impossible to pronounce. The program actually generates random numbers between zero and the above number and then converts that number into a bridge hand. So in effect you are just playing a number!

Details about the program, including full documentation and all the sources, are available on the Internet at www.xs4all.nl/~sater so everybody interested can have a look or even try to find an error in the software. We actually invite all NCBO's to ask a mathematically skilled member to have a good look at it. A copy of the documentation can also be picked up from the press room. There is also a sign-up sheet there for interested parties that want to attend a question-and-answer session about BigDeal or dealing software in general. This session will be held Thursday at 4PM at a location that will be posted in the press room.

One thing that having good software does not eliminate is the need for correct procedure. The actual generation of the deals is done by our operations director, Ton Kooijman, on a computer in the duplication room not connected to any network. The distribution of hands does not actually leave that room until the players are seated for the round. Even Ton Kooijman himself does not see the hands until they are printed about ten minutes after play starts.

So stop worrying about where the deals are coming from, and start thinking about how to play them.

TRANSNATIONAL OPEN TEAM ROSTERS

Closelly Marker P HORTON D HORTON D Marker V North V SAURER B MARKEY P HORTON D AUT ALIZEE SINCH J SAURER B FIEGHER L SAURER B HUBBE B AUT ALIZEE SINCH J SAURER B FIEGHER L SAURER B HUBBE B AUT ALIZEE SINCH J SAURER B FIEGHER L SAURER A BEL DUSQUM HURDER A SINCH J SAURER A JUNICUL B BEL DUSQUM A MARKEY P CONTREAS A JUNICUL B SAURE A BER CASTMAHO L CASTMAHO L CHARAE J JUNICULERA G MARRER M MARRER M BRA TAS BREMER D CHARAE D JUNICULERA G MARRER M MARRER M BRA MARCAR CORDER M BROWOV V BARATEY D BARATEY N BARATEY N BRA CASTMAHO D CASTMAHO D CHARAE D BAVIAN D BOWMAN J BOWMAN J BLL PRPRVM ARADEALL D NARATE		-						
AUS NAGY NAGY LILLY D STEINL SMCLANG G STEINL MURRLES AUT ALSTRAL BARGUA A BERGEN W LINGERMANA SCHROM SCHROM AUT ALSTRAL BARGUA A BERGEN W LINGERMANA SCHROM SCHROM SCHROM BUT MARAN MARAN MARAN SAMELA WANECHELER WANECHELER BUT MARAN MARAN MARAN MARAN MARAN MARAN BUL SAMERA SAMERA MARAN MARAN MARAN MARAN BUL SAMADR TOMA M MARAN MARAN MARAN MARAN BUL SAMADR MARAN MARAN MARAN MARAN MARAN MARAN MARAN BUL SAMADR MARAN MARAN MARAN MARAN MARAN MARAN MARAN BUL SAMADR MARAN MARAN MARAN MARAN MARAN BUN CAMADA MAR	Country	Team	Player Names					
AUT AUZEE SIMON J SAURER B FISCHER D WERNER S AUT AUSTAIN BASOUN BUSOUN CONTREAS A JAUNAUX G BEL DEDUS DEUS CONTREAS A JAUNAUX G BRA CASTANHOL CONTREAS A JAUNAUX G BRA NADRE MARAN L PREFIRAD G MADELALA MARANDOZ Z BRA NADREN CHAGAS G MARDULERA G MARDULERA G MARANDOZ Z BRA DARANDY I CORTENSA SULVER J BARAN B MARANDOZ Z DAMANN J BUL JAUNANDY I CORTENSA SULVER J BARAN B DAMANN J BARAN B CHAGAS G MARAN J CAN DARADALITERS J SAVARAN B EERT R BARAN B LUXANA R SULVER J BARAN B CAN DARADALITERS J SAVARAN R ALLAAA A KAL SAVARG J CAN								
AUT AUSTRUA 1 BARSCH A BIELER W. LUNDERMANNA SCHITKO M. BEL BUSUNH MUNALIA MARANIA MARANIA MARANIA BEL BUSUNH MUNALIA MARANIA MARANIA MARANIA BRA MARANIA MARANIA MARANIA MARANIA MARANIA BUL DOPOWA MARANIA STEFANOV BARTON MARANIA MARANIA BUL BARTO RESENVOV MARANIA BARTON MARANIA MARANIA CANA DERI BARTON BARTON BARTON BARTON BARTON CANA DERI BARTON BARTON<							STERND	HAUGHIE W
BEL BUSQUIN HAUTOT M BUSQUIN P CONTREASA JAUNAUX G BEL DEUS DEUS WINST D DERGAMCECTEN V VAILASE DAS M BOT NARAN MINVALLA N SAM.EE VILASE DAS M BOT NARAN MINVALLA N SAM.EE VILASE DAS M BOT NARAN MINVALLA N MINVALLA N MANDOD Z DALASE DAS M BIRA ZA BRENNER D CHAGAS G FERNARO G MADALA A MAMOOD Z DALASE DAS M BIL JULS NARCHER Y CHAGAS G MICO Y ZOBLA N MICO Y DALASE DAS M BUL JULS NARONY V GUREY R POPOSA DAS MICO Y DALASE DAS M DALASE DAS M CAN DARINFALT LANDAY PERE RETR SULVER J DARAN N DALASE DAS M DALASE DAS M DALASE DAS M DALASE DAS MALASE DAS MALASE DAS MALASE DAS M DALASE DAS MALASE DAS MA								
BEL DEBUS DEBUS F VULYS T DEM MARCKER L VMINCILE N VILLAS BUS US BRA CASTANHO CASTANHO CASTANHO CASTANHO VILLAS BOAS M BRA DESMINED CASTANHO CASTANHO VILLAS BOAS M BRA DESMINED CASTANHO CASTANHO VILLAS BOAS M BUL DALS NAMEYI STEPANOV VILLAS BOAS M BUL SPATO ROBENOV NAMOVI BONEVI BAROS M BARAN BUL SPATO ROBENOV NAMOVI BAROS M BARON BARAN CAN CAALA CARTIFLES J BARANES H BARAN BARAN CAN DERINALT DERIS H DAJ FUZ ZMAO J VANG L CAN DERINALT DERIS H DAJ FUZ ZMAO J VANG L CAN DERIS H DAJ FUZ ZMAO J VANG L CAN DERIS H DAJ FUZ ZMAO J VANG L CAN DERIS H								
BOT NAREN MINWALLAD NAREN T MINWALLAN SAMUEEA BRA NADER TOMA M NADER J JUNQUERA G MIDALA MILAS-BOAS M BRA ZA BRENER D CHARAS G MIDALA JUNQUERA G MIDALA MIAHUO J BRA ZA BRENER D CHARAS G MIDALA JUNQUERA G MIDALA MIAHUO J DAMANI J BRA ZA BRENER D CHARAS G MIDALA MIDALA MIAHUA J MIDALA MIDALA MIDALA MIAHUA J MIDALA MIDALA <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
BRA CASIMHO CASIMAN MANDOR BRA JULS MARCINE DERINEE D CHAGAS O FERRARO O MARCINE MANDOR CASIMAN MANDOR								
BRA BRA BRA BRA BUL CAMADDI EN BUL CAMADDI EN BUL BUL BUL CAMADDI EN BUL CAMADDI EN CAMADDI EN CAMAD								
BRA ZIA BREINNEE D CHAGAS G FERRARO G MHOUV MHOUV D DAMIND D BUL DUC ARCNOV V GUNEV R POPOVA D ZOBLA VIENC L							VILLAS-BOAS M	
BULL JULS NAMEY I STEFANO'J VASLEY L MIMOY V SAFAD ROSE/VS BULL SFATO ROSENOV RONOVY BONEY I BATOV V BAFANTIEY N BULL SFATO ROSENOV RONOVY BONEY I BATOV V BAFANTIEY N CAN CANADA CARRITHER SI BATANA IEV N BAFANTIEY N CAN DARSINGALT LINDOP D DARSINGALT BATANA IEV N CAN MANNA LEBI R HANNA N DERIT RUMINAS M BOWMAN J CAN LACHAPELLE WILLIS O LACHAPELLE N DAL ZHAN S YANG L CAN CHIRA WOMEN GU L ZHAN S RANDA HUNS J YANG L CAN CHIRA WOMEN GU L ZHAN S RANDA HUNS J YANG L CAN BATAN S RANDA RANDA RANDA HUNS J YANG L CAN BATAN S RANDA RANDA RANDA HUNS J YANG L CAN CALCANAN S RANDA								
BULL POPCYA ARONOVY GUNEY POPCYA D ZOBU A CAN CANADA CARRUTTERS J GRAVES A BLVEV J BARAN B BOWNAN J BOWMAN J CAN DARCHALT LINOP D DARCHEAUT BOWMAN J BOWMAN J BOWMAN J CAN DARCHAUT LINOP D DARCHEAUT LINOP D BARAN B CAN DARCHAUT LINOP D CARVERS BOWMAN J BOWMAN J CAN DARCHAUT LINOP D CARVERS BOWMAN J BOWMAN J CAN DERI DERIT RETEX COMMOY J GOWGY J GAMELE CHINA OPEN ZULANG Y WANG P SUN M LUU Y WANG J CZE MIX BATELA L FLANG W MALLANA K HAND N HUSSEN CZE MIX BATELA L FLANG W MALLANA K HAND N HUSSEN A BOW DE BOTTONE DE G								D/ Will AVI 0
BULL SHATO ROSENOU VANOV I BONK I BRAVITS A BRAVITE N CAN DAIGNEAULT LINDOP D DAIGNEAULT C CUMMINGS M BROWN N BOWMAN J BOWMAN J CAN DERI E RETEK M DERI T RETEK M BOWMAP J BOWMAN J BOWMAN J CAN LACHAPELLE WILLS D LACHAPELLE LUW A KAUNO A <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>								
CANN CANNUDA CARRUITRESJ GRAVESA SULVERJ BRAVN B CAN DAORALIT DERI DERI RETEK AN DERITY RETEK G BOWMAN B CAN HANNA LEBI R FAINNA DERITY RETEK G BOWMAN B CAN LACHARBLE WILLES D LACHARBLE GOWDYJ GWILLE ZHAO J WANG J CAN LACHARBLE WILLES D LACHARBLE GOWDYJ GWILLE ZHAO J WANG J CZE MIX BATELAL FLANN M LALEANA RHAN B HANNA CZE MIX BATELAL FLANK M LALEANA RHAN B HUSSEIN MAINOR HUSSEIN A CZE MIX BOWLES MARTIN P MCGUIRE B MOHANDES S BOWLES A RAND N HUSSEIN A CRING GUSCIMME HUGHES A JANES S BOSORIE T POINTERY M MAILENGA M MAILENGA M MAILENGA M PAULSEN A SANDOWSA A <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
CAN DAIGNEAULT LINDOP DERIE DAIGNEAULT P CUMMINGS M RROWN S BOWMAN J BOWMAN J CAN HANNA LEBIR HANNA N CAN LACHAFELLE WILLIS D CACHAFELLE WILLS D CACHAFELLE VANO L CHINA OPEN 2HANNE Z SHI H DAJ J FUZ ZHAO J WANO L CHINA OPEN 2HANNE Z SHI H DAJ J FUZ ZHAO J WANO L CHINA OPEN 2HANNE Z SHIM M DAJ J FUZ ZHAO J WANO L CHINA SCHINT ALLANA WANO L LUV WANO L WANO L HUSEIN A CHINA SCHINT ALLANA WANO L LUV WANO L WANO L HUSEIN A CHINA SCHINT MARINT M ALLANA A WANO L HUSEIN A SANDEXT LUV Y WANO L SANDEXT CHINA SCHINT MARINT M ALLANA A SANDEXT LUV Y RAND N SANDEXT ENN MACLE A ALLANAN E SANDEXT MARINES M								
CANN CANN<			LINDOP D				BOWMAN J	BOWMAN B
CANA LACEMAPELLE WILLIS D LACEMAPELLE GAMBLE M CHN CHNA OPEN ZHANG Z SHI H DAJ FUZ ZHAO J WANG L CHN CHNA WOMEN GU L ZHANG Y WANG P SUN M LU Y WANG J CEW MUSSEIN COHEN R GOWER C SOUCHOVA Z SULVIY RAND M HUSSEIN A CHN DEVICES MARTIN P MCGUIRE B MOHANDES S BOWLES G MALINOWSKIA SANDOWSTN END BOWLES MARTIN P MCGUIRE B MOHANDES S BOWLES G MALINOWSKIA SANDOWSTN END GISBOURNE HUGHES A DAVIES S GISBOURNE T POINTREY M MILLIS M MALINOWSKIA SANDOWSTN END GASCICIA PIRANTRON J DAVIES S GISBOURNE T MULLIS M MALINOWSKIA SANDOWSTN END GASCICIA PIRANTRON J MALINE M MULLIS M MALINOWSKIA SANDOWSTN ESP CARTENCO CARPASCO G FRACTIMAN MUDES G MARTIN MULLIS M MALENOWSTN ESP CRIADO DEL REY CIRADO SANDO FRACTIMAN MUDES G MARTIN SANDON MULLIS M ESP CARDO DEL REY CIRADO SANDO FRACTIMAN MUDES G	CAN	DERI	DERI E	RETEK M	DERI T	RETEK G		
CHNCHNA OPENZHUANG ZSH HDJ JFU ZZHAO JYANG LCKEMIKBATELALFLAOR MLAURE ZZOUCHOVA ZZOUCHOVA ZWANG PSUN MLIU YWANG PCZEMIKBATELALFLAOR MLAURA ARIMAN SHH	CAN	HANNA	LEBI R	HANNA N				
CHN CERCHUAN CHUANCHAOR HARVANIG PSUM M CHUAN SUM MLUYWANG JCEGMUKAN SURTALFLAOR MLLANA AKHAN SHEGY CINALLANA SURTALFAZLI JHESHMAT M COLHON RALLANA AKHAN SHUSEIN AENG EGY HUSSEINCOHEN R SURTALGOWER GSOULES ABOWLES AMARTIN PMCOUIRE BBOWLES ABOWLES AMAINOWSKI ASANDQVIST NENG ENG CISBOURNE CBORTOTON CISBOURNE HUGHES ADAVER SGIBBORNE TPOMFREY M PARETRE WMAINOWSKI ASANDQVIST NENG ENG CARASCEALLARERA CARASCE CCARASCE CCARASCE CMAINOWSKI ASANDQVIST NENG ESP COMERCE CCARASCE CCARASCE CCARASCE CMAINOWSKI AMAINOWSKI AESP ESP COMERCE CCARASCE CCARASCE CCARASCE CALLARERA MAINONMAINOR AMAINONESP ESP COMERCE CCARASCE CMAINON ARUBO FTAPIAS PESP ESP COMERCE CMAINON ARUBO CMAINTACN LSABATE JTAPIAS PESP ESP PONTLALANNE BMUNOZ RRUBEROL CPIGANEAU PPALLEN GPALASER PESP ESP PONTCARASCE PIDAL APIDAL CARASCE PPALOS PPALASER PPALASER PESP ESP PONTCONTCARASCE PIDAL APIDAL CARASCE PPALOS PPACAUT PESP ESP PONTPONT PCARASCE PIDAL APIDAL APIDAL APIDAL A <td>CAN</td> <td>LACHAPELLE</td> <td>WILLIS D</td> <td>LACHAPELLE M</td> <td>GOWDY J</td> <td>GAMBLE M</td> <td></td> <td></td>	CAN	LACHAPELLE	WILLIS D	LACHAPELLE M	GOWDY J	GAMBLE M		
CZE CVMIXBATELALFLAR MLAUER ZZOUCHOVZZOUCHOVZEGY HUSSEINCOHEN RGOWER CSADEK TLEVIT YRAND NHUSSEIN AEGY HUSSEINMURS MARTIN PMCGUIRE BMOHANOES SBOWLES AMAINO NHUSSEIN AENG GUSDUNEDE BOTTON JHCCUIRE BMOHANOES SBOWLES AMAINOWSKI ASANDOVIST NENG GUSDUNEHUGHES ADAVIES SGISBORNE TPOMFREY MMALINOWSKI ASANDOVIST NENG HACKETTARMSTNONS JHACKETT JHARPER RWATERLOW JWALEROWICZ SENG BCARASCOCARRASCO GFRACTMAN GWASKAKANPAVALEROWICZ SESP CARASCO CARRASCO GCARRASCO GFRACTMAN GWARKARAULSO PHANDORIA PESP CARACO DELEYCRADO DELEYCRADO DE RENCARRASCO GCARRASCO GCARRASCO GCARRASCO GACRASCAESP CARACO DELEYCRADO DE RENGODED FGODED FGODED FGODED FTAPIAS PHONTORIA PESP PACAULTLALARONBODED FCARRASCO GCARRASCO GCARRASCO GACRACIT HHONTORIA PESP PACAULTLALARONDELA PENA JPUIC ORIA PRIGEROL CPICANE PPALOS PHONTORIA PESP PACAULTLALARONDELA PENA JPUIC ORIA PRIGEROL CPICANE PACRAUIT HHONTORIA PESP PACAULTLALARONDELA PENA JPUIC ORIA PMARINO FHANDON PHONTORIA PESP PACA	CHN	CHINA OPEN	ZHUANG Z	SHI H	DAI J	FU Z	ZHAO J	YANG L
EGYALLANAFAZLI JUHESHMAT MALLANA AKHAN SEGYHUSSEIN ACOMEN RGOWER GSOURE SBOWLES AMARINOWSKI ASANDOWISMENGDE BOTTONDE BOTTON IHACKETT JHALLERG GMALINOWSKI ASANDOWISMSANDOWISMENGGISBOURNEHUGHES ADAVES SGISBORNE TPOMFREYMALINOWSKI ASANDOWISMENGMACETTALLFREY AFORRESTER TMALTERLOW TMALINOWSKI AKALEROWICZ SESPCARRASCOCARRASCO GFRACTMAN GWASIKAKNAP AESPCARRASCO DEL REYCRIADO DEL REYCRIADO DEL REYALMEREUX ALLMALTERLOW TESPGALICIAPIMENTEL GRUMBO MNOVO MRUBIDO FTAPIAS PESPGALICIAALMEEUZAR LEIW AULDES CBASARE CDETZA EPALSEN GESPRIATARONGODED FGODED MERINO GLANTARON LSABATE JFERNANDEZ CESPPILARTEHERRENG GPILAR ERUBICA CVICIA HMARINON FESPPILARTEHERRENG GPILAR ERUMCA CVICIA HMARINON FESPPUIG-ORIADEL MALA MMASTIRS MURCIN FALANNE CPALASEN GESPPUIG-ORIADEL MALA MMARTINEZ FRESNEDA -LLOPART AMARINON FESPPUIGA DEL RENA JPUIGA MARIN MMARTINEZ FRESNEDA -LLOPART AMARINON FESPPUIGA DEL MAR JMARTINEZ FRESNEDA -LLOPART AMARINON FALANNE K<	CHN	CHINA WOMEN	GU L	ZHANG Y	WANG P	SUN M	LIU Y	WANG J
EGYHUSSEINCOHEN RGOWER CSADEK TLEVIT YRAND NHUSSEIN AENGDE BOTTONDE BOTTON JHACKETT JHALLBERG CMALINOWSKI ASANDOVIST NENGGISBOURNEHUGHESADAVIES SGISBORNE TPOMFREY MENGHACKETTARMSTRONG JHACKETT JHACKETT JHALLBERG CMALINOWSKI ASANDOVIST NENGMAZELALLFREY APORRESTER TMAZEL JMCINTOSH AMALSANPAULSEN GWALEROWICZ SESPCARRASCOCARRASCO GFRACTMAN GWASKA KKNAP AFAULSEN GMALSANPAULSEN GWALEROWICZ SESPCARRASCO COCARRASCO GFRACTMAN GWASKA KKNAP AFAULSEN GHONTORIA PESPCARRASCO CO CARRASCO GCARRASCO GCARRASCO GCARRASCO GCARRASCO GCARRASCO GCARRASCO GESPCARRASCO CO CARRASCO GCARRASCO GCARRASCO GCARRASCO GCARRASCO GCARRASCO GESPCARRASGODED FGODED FGODED GGODED GCARRASCO GCARRASCO GCARRASCO GESPPAGAULTLALANNE BMUNCZ RRIBEROL CPAGAULT HLALANNE CCARAULT HESPPAGAULTLALANNE BMUNCZ RRIBEROL CPAGAULT HLALANNE CCARCULT PESPPAGAULT HLALANNE BMUNCZ RRIBEROL CPAGAULT HLALANNE CCARAULT HESPPAGAULT EMATSANDE ZCARRASCO CCARRASCO CCARRASCO CCA	CZE	MIX	BATELA L	FLADR M	LAUER Z	ZOUCHOVA Z		
ENG BOWLES MARTIN P MCQUIRE B MOHANDES S BOWLES ENG DE BOTTON DE BOTTON HACKETT J HALLBERG G MALINOWSKIA SANDQUIST N ENG GISBOURNE HUGHES A DAVIES S GISBORNE T POMFREY M FOMFREYT ENG MACKETT ALMSTRONG J HACKETT P HARPER R WATERLOW T FUNCTOR ENG MALCD CARRASCO CARRASCO S FRACTMAN G WASK A KNAP A ESP CARRASCO C CARRASCO G FRACTMAN G WASK A KNAP A ESP CARRASCO C CARRASCO G FRACTMAN G NOVO M RUBIO F TAPIAS P ESP GALICIA JUREGUZAR L LEIXA WALDES C BASABE E OTEYZA E PABLOS P HONORA P ESP ILANTARON GODED F GODED MERINO G LANTARON L SABATE J LLANNE R MARTINEZ FRESNEDA A LLANNE R MARTINEZ FRESNEDA A LLOPART A MARTINEZ FRESNEDA A	EGY	ALLANA	FAZLI J	HESHMAT M	ALLANA A	KHAN S		
ENGDE BOTTONDE BOTTON JHACKETT JHALCKETT JHALLRG GMALINOWSKI ASANDQVIST NENGHACKETTARNSTRONG JHACKETT PHARPER RWATERLY WATERLY MWATERLY ARNSTRONG JHACKETT PHARPER RWATERLY WATERLY MFORRESTER TKEL JMCINTOSH AENGMEZLALLFREY AFORRESTER TKEL JMCINTOSH APAULSEN GWALEROWICZ SESPCRIADO DEL REYCRIADO IFERANDES JMURUAGA AFORRESTER TKEL JMCINTOSH AESPGURIDO DEL REYCRIADO IFERNANDES JMURUAGA AFORRESTER TKEL JMCINTOSH AESPGURIDO DEL REYCRIADO IFERNANDES JMURUAGA AFORRESTER JFORRESTER J <td< td=""><td>EGY</td><td>HUSSEIN</td><td>COHEN R</td><td>GOWER C</td><td>SADEK T</td><td>LEVIT Y</td><td>RAND N</td><td>HUSSEIN A</td></td<>	EGY	HUSSEIN	COHEN R	GOWER C	SADEK T	LEVIT Y	RAND N	HUSSEIN A
ENG GISBOURNE HUGHES A DMIES S GISBORNE T POMPER V SUBJECT ENG MACKETT ALMSTRONG J HACKETT P HARER R WATERLOW T VATERLOW T ENG MLZEL ALMSTRONG S MCRID MCRID WATERLOW T VATERLOW T ESP CARRASCO CARRASCO G FRACTMAN G WASIK A KNAP A ESP CARDO DEL REY CARRASCO G FRACTMAN G WASIK A KNAP A ESP GALOCIA PIMENTEL G RUMBO M NOVO M RUBIO F TAPAS P ESP GALOCIA DEL REY JAUREGUIZAR A LEIVA WALDES C BASABE F OTYZA F PABLOS P ESP LANTARON GODED F GODED MERING G LANTARON L SABAF F BUGA C PACAULT H ESP PONT FONT PONT J LAMARARD P PLIATER F BUGA C LLOPARTA MARIMON F ESP PUIG-DORIA ELANTARON L SABAT F BUGA CA LLOPARTA MARIMON F ESP PUIG-DORIA MASTINEZ PESNEDA ELENHARDT F POIZAT P FRAMANON F FRA AUBRY SALLARER S DECAGLUTH G CARAULT H LLOPARTA MARIMON F FRA <td< td=""><td>ENG</td><td>BOWLES</td><td>MARTIN P</td><td>MCGUIRE B</td><td>MOHANDES S</td><td>BOWLES A</td><td></td><td></td></td<>	ENG	BOWLES	MARTIN P	MCGUIRE B	MOHANDES S	BOWLES A		
ENG <br< td=""><td>ENG</td><td>DE BOTTON</td><td>DE BOTTON J</td><td>HACKETT J</td><td>HACKETT J</td><td>HALLBERG G</td><td>MALINOWSKI A</td><td>SANDQVIST N</td></br<>	ENG	DE BOTTON	DE BOTTON J	HACKETT J	HACKETT J	HALLBERG G	MALINOWSKI A	SANDQVIST N
ENG ENG MUZELALLEREY ALLEREY CARRASCOCARLAGANAN CALLAGANAN BMZEL J MUZEL J MUZEL J MALEROWICZ SMALYSA M MALYSA M MALYSA MA MALYSA MAP APAULSEN G WULEROMICZ SESP ESP CARRASCOCARRASCO G CARRASCO H FRACTMAN GWASIK A WASIK A WASIK A KARP AKANPA A WASIK A WASIK A WASIK A WASIK A WASIK A WASIK A WASIK A WASIK A KANPA APAULOS A WASIK A 						POMFREY M		
ENGWALEREKCALAGHAN BBOCR WGAAST NMALXA MPAUSEN GWALEROWICZ SESPCRIAD OL REYCRIADO IFERNANDES JMURUAGA AESPGALICIAPIMENTE GRUBIDO CTAPIAS PFESPGANEZ DE FABLOSJAUREGUIZARALEINA VALDES CBASABE EOTEXA EPABLOS PESPGOMEZ DE FABLOSJAUREGUIZARALEINA VALDES CBASABE EOTEXA EPABLOS PESPPACAULTLALANNE BMUNOZ RRIBEROL CPIGARA PLALANNE CPACAULT HESPPACAULTLALANNE BMUNOZ RRIBEROL CPIGARAFERNANDEZ CCREUHERAS JESPPONT JLAIMARDI PPILATE FBUSCA CFERNANDEZ CCREUHERAS JESPPONT JLAIMARDI PPUIG DORIAFERNANDEZ CCREUHERAS JESPPOICADE LA PENA JPUIG DORIAPUIG DORIAMARTINEZ FRESNEDA ALIDPART AFRAAUBRYSALLERE GADAD PDECHELETTE NLASSERE GLEENHARDT FPOIZAT PFRAGUERANBESSIS VBESSIS MBERNIFIEM ADECNUID PBEAVILLAN CQUERAN GFRAROUSSELHARRYOUCHE GCHIDICA PCHEMLE AANARSAL RMATSSON GFRAROUSSELHARRYOUCHE GCHIDICA PCHANTY PBALVILLAN EQUERAN GFRAROUSSELHARRYOUCHE GCHANTER BSCHROEDER DKARAT UHUMRSCH MMARSAL RFRAROUSSEL CANAN PGOTARD TPIEAVILL								
ESP CARRASCO CARRASCO G FRACTMAN G WASIK A KNAP A ESP GALICIA CRIADO DEL REY PIMENTEL G RUMBO M NOVO M RUBIDO F TAPIAS P ESP GALICIA JAUREGUIZAR A LEVA VALDES C BASABE E OTEYZA E PABLOS P HONTORIA P ESP JAUREGUIZAR A LEVA VALDES C BASABE E OTEYZA E PABLOS P HONTORIA P ESP PLATTE LELANNE B MUNOZ R RIBEROL C PIGAREAU P LALANNE C PACAULT H ESP PONT DELA PENA J PUIGA C WINTAR MARTINEZ FRESDA LLORART A MARIMON F ESP VIOLA HERNANDEZ M MESTRES M VIOLA C VIOLA M LEDARAT A MARIMON F FRA BLBY SALLIERE G ADA P DECHELETTE N LASSERRE G LEENHARDT F POIZAT P FRA GUERAN BESSIS M BESNIS M BERNHEIMA BESSIS T BEAUVILLAIN O GUERAN G FRA AUBRY SALLIERE G CUANNOWSKI G SAPORTA P BAROUDI N GUERAN G FRA <								
ESP ESP ESPCRIADO LE REY PIMENTELCRIADO LE FERNANDES JMURUAGAAESP ESP EARLORJAUREGUIZARA OULCIALEIVA VALDES C GODED F GODED MERINO G CODED MERINO G LATTARON LATTARON ESP PACAULTLALANNE C LALANNE BMUNOZ R RIBEROL C PIARTEF HERREG C PIARTEF BLUSCA CALATARON LALANNE C LALANNE C PACAULTLALANNE C PACAULT LALANNE B HERREG C PIARTEF HERREG C PONTLALANNE C PACAULT HERRERG C PONT PONT J DELA PERA HERNANDEZ M HERNANDEZ M <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>PAULSEN G</td> <td>WALEROWICZ S</td>							PAULSEN G	WALEROWICZ S
ESP ESPGALICIAPIMENTEL GRUMBO MNOVO MRUBO FTAPIAS PESP ESPLANTARONGODED FGODED MERING GBASABE EOTEYZA EPABLOS PHONTORU, PESPPLANTARONLANTARON LSABATE JSABATE JPABLOS PHONTORU, PESPPILATELALANNE CPILATEFIGANEAU PLALANNE CPACAULTESPPONTLALANNE CPILATE FBUSCA CCREUHERAS JESPPUIG-DORIADE LA PENA JPUIG DORIA EMARTINEZ FRESNEDA ALLOPART AESPVIOLA HHENNANDEZ MMESTRES MVIOLA CVIOLA MLEENHARDT FFRAABRYSALLIERG GADA PDECHELETTE NLASSERRE GLEENHARDT FFRAOLGRANBESSIS MBESNIS MBERNHEIMABESSIS TBESSIS TFRAQUERANBALVILLAIN OBOGDAN MRIGAUD LJANNETEAU YBAUVILLAIN EFRAQUERANBALOYILLER BCUVALIER BCUVALIER BSAPORTA CZIMMERMAN PFRAROUSSELCHANTY BCUVILLER BCUVERATE SANTESON GSAPORTA CZIMMERMAN PFRASORADOTAD TSTARATER BSCHROEDER DKARTZ UHUMBURG HMARSAL RMATISSON GFRASORADGTARD TPIEKAREK JBURAS KMARTINE CSAPORTA PZIMMERMAN PGERGERMANYSTARATER SVENKATESH GKANTINGA KMUKHERJEE SKUSHAR PITWARTSSON GFRASORADDGTAR						KNAP A		
ESPGOMEZ DE PABLOSJUNFEGUIZAR ALEIVA VALDES CBASABE EPTEVZA EPABLOS PHONTORIA PESPPACAULTGODED FGODED MERINO CPIGANEAU PLALANNE CPACAULT HESPPILATEHERRERO GPIDAL APILARTE FBUSCA CFERNANDEZ CCREUHERAS JESPPONTPONT JLAMBARDI PVENTIN JGRAUPERA JFERNANDEZ CCREUHERAS JESPVIOLAHERNANDEZ MMESTRES MVIOLA CVIOLAHERNANDEZ MMESTRES MVIOLA CVIOLAFRAAUBRYSALLERE GADAD PDECHELETTE NLASSERRE GLEENHARDT FPOIZAT PFRAGUERANBESSIS MBESSIS MBEAVIEIMA M <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>TABLAG B</td><td></td></t<>							TABLAG B	
ESP ESPLANTARONGODED FGODED MERINO GLANTARON LSABATE JESPPILARTELALANNE CMUNOZ RRIBEROL CPIGANEAU PLANNE CPACAULTESPPILARTEHERRERO GPIDAL APILARTE FBUSCA CCREUHERAS JESPPOITDE LA PENA JPILO DORIA LWENTIN JGRAUPERA JCREUHERAS JESPVIOLAHERNANDEZ MMESTRES MVIOLA CVIOLA MARIMON FESPVIOLAHERNANDEZ MMESTRES MVIOLA CLEENHARDT FFRABUBYSALLIERE GADA PDE CHELETTELASSERRE GLEENHARDT FFRAOLERANBESSISBESSIS MBERNHEIMA BESSIS TEENHARDT FOUERANFRACHIDIACHARTOUCHE GCHIDICA PCHEMLA PBAROUDI NFRAROUSELCHANTRY BCUVILLIER BDUPREZ FROUSEL FBONDUELLE MFRAROUSELCHANTRY BCUVILLIER BDUPREZ FROUSEL FBONDUELLE MFRASAPORTALEBE SLEENHARDT MSCHWEITZER HSAPORTA RMARSAL RFRASAPORTALEYA MOULE HMULTON FQUANTA NSAPORTA RMARSAL RFRASAPORTALEYA MOULE HMULTON FQUANTA NSAPORTA RMARSAL RFRASAPORTASAPORTA BSAPORTA BSAPORTA PMARSAL RMARSAL RFRASAPORTALEYA MOULE HMULTON FQUANTA RMARSAL RMARSAL RFRASAPORTA <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
ISP ISP PACAULTPACAULTILANNE BMUNOZ RRIBEROL CPIGANEAU PLALANNE CPACAULT HISP ISPPIARTEHERREROGPIDA IAPILARTE FBUSCA CCREUHERAS JISP ISPPUIGDE LA PENAJPUIG DORIA DVENTIN JGRAUPERA JLLOPARTACREUHERAS JISPVIOLAHERNANDEZ MMESTRES MVIOLA CVIOLALLOPARTAMARIMOR FFRAAUBRYSALLERE GADAD PDECHELETTE NLASSERRE GLEENHARDT FPOIZAT PFRABESSISBESSIS WBESSIS MBESSIS MBESSIS MBESSIS MBESSIS MFRACHIDIACHARROUCHE GCHIDICA PCHEMLA PBAROUDI NBEAVIEIMABEAVIEIMAFRACONSALPOIZAT RROMANOWSKI GROSARD MDOVIDIO PDOVIDIO PFFRAROUSSELCHANTRY BCUMULER BDUPREZ FROUSEL FBONDUELLE MMARTSON PGERGERMANYSTATER BSCHROEDER DKRATZ UHUMBURG HMARTSON PMARTSON PGERGOTARDGTARTE BSCHROEDER DKRATZ UHUMBURG HMARSALR MMATTSON GGERGOTARDSTATER BSCHROEDER DKRATZ UHUMBURG HMARSALR MATTSON GMARTSON FINDVENKATESHSARARAR SVENKATESH GKANNINGAT KHUMBURG HMARSALR MATTSON GMARSALR MMARTSON FINDVENKATESHSARARAR SVENKATESH GKANNINGAT KHUMBURG HMARSALR MA							PABLOS P	HON FORIA P
ISBP ISBP ISBPPILARTE PONTHERRERO G PONTPIDAL A PIDAL MARATO P VENTIN J SALUERA J PUIG-DORIAPIDAL A PLANA MARATO P VENTIN J SALUERA J PUIG-DORIAPUIG-DORIA P VENTIN J SALUERA J MARTINEZ FRESNEDA AULOPART A LLOPART ACREIHERAS J MARTINEZ FRESNEDA AESPVIOLAHERNANDEZ M MESTRES MVIOLA CVIOLA MLLOPART AMARTINEZ FRESNEDA AFRABURYSALUERG ADA DP DECHELET NLASSERRE G BESSIS TLEENHARDT FPOIZAT PFRABESSISBESSIS VBESSIS M BERNHEIM ABESAUVILAIN CGUERAN GFRAQUERANBEAUVILLAIN OBOGDAN MRIGAUD LJEANNETEAU YBEAUVILLAIN CQUERAN GFRAROUSSELCHANTRY BCUVILLIER BDUPREZ FROUSSEL FBONDUELLE MQUERAN GFRASAPORTAELBEE SLEENHARDT MSCHWEITZER HSAPORTA FZIMMERMANN PGERGOTARDGOTARD TPIEKAREK JBURAS KNARKIEWICZ GNADAR KGERGOTARDGOTARD TPIEKAREK JBURAS KNARKIEWICZ GNADAR KINDVENKATESHSATYANARAYANA BGUPTA SVENKATARAMAN KCHCKSHI SNADAR KTIWARI RINDVENKATESHSATYANARAYANA BGUPTA SVENKATARAMAN KCHCKSHI SNADAR KTIWARI RIRLHANRATTYHANRATTY PO'CONNOR MOOULING SHANRATTY LNAS BIRLHOLANDHANRATTY PO'CONNOR MOOULING SNADAR KKUSHARI P<								
ESP ESP PUIG-DORIAPONT JLAMBARDI PVENTIN JGRAUPERA JFERNANDEZ CCREUHERAS JESPVIOLADE LA PENA JPUIG DORIA EMARTINEZ FRESNED ALLOPART AMARIMOR FFRAAUBRYSALLIERE GADAD PDECHELETTE NLASSERRE GLEENHARDT FPOIZAT PFRAAUBRYSALLIERE GADAD PDECHELETTE NLASSERRE GLEENHARDT FPOIZAT PFRACHIDIACHARFOUCHE GCHIDICA PCHEMLA PBAROUDI NFQUERAN GFRACHIDIACHARFOUCHE GCHIDICA PCHEMLA PBAROUDI NGQUERAN GFRAROSSARDPOIZAT RROMANOWSKI GROSSARD MD'O'UDID PDENDUELLE MQUERAN GFRAROUSSELCHANTRY BCUVILLIER BDUPREZ FROUSSEL FBONDUELLE MMARSAL RMARSAL RFRASAPORTAELEENHARDT MMCITON FQUANTIN JSAPORTA RSAPORTA PZIMMERMANN PFRASAPORTAELEST EKRATZ UHUMBURG HMARSAL RMATSON GGERGERMANYSTATER BSCHNEDER DRARAK NCHOKSHI SNADAR KTIMAR RINDVENKATESHSARKAR SVENKATESH GKANNINGAT KMUKHERJEE SKUSHARI PDAS BIRLHANRATTYHANRATTY POCONNOR MOUNLING SHANRATTY LHANRATY LHANRATYIRLHANRATTYHANRATTY POCONNOR MOUNLING SHANRATY LHANRATY LIRLHELAND<							LALANNE C	PACAULT H
ISP ESPPUIG-DORIAPE LA PEINA J HERNANDEZ MPUIG-DORIA E MESTRES MWICLA CVIOLA CVIOLA MLLOPART AMARIMON FFRAAUBRYSALLIERE GADAD PDECHELETTE NLASSERRE GLEENHARDT FPOIZAT PFRABESSISBESSIS VBESSIS MBERNHEIM ABESSIS TFFFRAOLIPIANHARTOUCHE GCHIDICA PCHEMLA PBAROUDI NUUERAN GFRAQUERANBEAUVILLAIN OBOGDAN MRIGAUD LJEANNETEAU YBEAUVILLAIN EQUERAN GFRAROUSSELCHANTRY BCUVILLIER BDUPREZ FROUSSEL FBONDUELLE MJEANNETEAU YMARSAL RATTSSON GFRASAPORTAELBEE SLEENHARDT MSCHWEITZER HSAPORTA RSAPORTA PZIMMERMANN PFRASAIMERMANYSTRATER BSCHROEDER DKRATZ UHUMBURG HMARSAL RMARSAL RMATTSSON GGERGOTARDGOTARD TPIEKAREK JBURAS KNARKIEWICZ GMARSAL RMARSAL RMARSAL RMARSAL RINDVENKATESHSATYANARAYANAB GUPTA SVENKATESH GKANNINGAT KMUKHERJEE SKUSHARI PDAS BIRLHANRATTY HHANRATTY PCOONNOR MDOWLING SHANRATTY LDAS BIRLHANRATTY HHANRATTY PCOONNOR MOFARRELL RMEEHAN YMESBUR AIRLHOLLAND COCANNOR HGORDON HGREGON HJEZIORO AMARKOWICZ VIRLHELANDHANLON T </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
ESPVIOLAHERNANDEZ MMESTRES MVIOLA CVIOLA MFRAAUBRYSALLIERE GADA PDECHELETTE NLASSERRE GLEENHARDT FPOIZAT PFRABESSIS VBESSIS VBESSIS MBERNIHEIMABESSIS TFPOIZAT PFRACHIDIACHARFOUCHE GCHIDICAPCHEMLA PBAROUDI NBEAUVILLAIN CQUERAN GFRAROUSSELCHANTRY BCUVILLIER BDUPREZ FROUSSEL FBONDUELLE MPOIZAT RFRAROUSSELCHANTRY BCUVILLIER BDUPREZ FROUSSEL FBONDUELLE MFFRASAPORTAELBES SLEENHARDT MSCHWEITZER HSAPORTA RZIMMERMANN PGERGERMANYSTRATER BSCHROEDER DKRATZ UHUMBURG HMARSAL MATTSON GINDVADARSATYANARAYANABGUTAS SVENKATESH GKANNINGAT KMARKINCZ GINDVENKATESHSARKAR SVENKATESH GKANNINGAT KMUKHERJEE SKUSHARI PDAS BIRLHANRATTYHANRATYP O'CONNOR MDOWLING SHANRATYL LHANRATYL LHANRATYL LMESBUR AIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NFFIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NFIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NFIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NFIRLPENDER								
FRA FRA BESSISSALLIERE G BESSIS V BESSIS V BESSIS V BESSIS V BESSIS M BESSIS M BESSIS M BESSIS M BERNHEIMA BESSIS TLASSERRE G BESSIS T BERNHEIMA BESSIS T BERNULA P PAROUDI NLEENHARDT F POIZAT PPOIZAT P POIZAT PFRA FRA CUERANCHIDICA P DECHELET P POIZAT R ROMANOWSKI G ROSSARD POIZAT R ROMANOWSKI G ROSSARD DUPREZ F RA ROUSSELBONDUELLE M DUPREZ F ROUSSEL FBONDUELLE M DUPREZ F ROUSSEL FBONDUELLE M DUPREZ F ROUSSEL FQUERAN G DUPREZ F ROUSSEL FCHANTRY B DUPREZ F ROUSSEL FCHANTRY B ROUSELLE MMATTSON G MOTEL H MULTON F MULTON F MULTON F QUANTIN JSAPORTA PZIMMERMANN P MATTSON G MARSAL R MATTSON GGER GER GER GERMANYSTRATER B SCHROEDER D KRATZ JBURAS K KRATZ U HUMBURG H MARSAL RMATSSON G MARSAL RMATSSON G MARSAL RIND IND							LLOFARTA	
FRA FRA CHIDIACBESSIS V HARFOUCHE GBESSIS M CHIDIAC CHIDIACBESSIS T CHEMLA P CHIDIAC CHIDIACBEAUVILLAIN C CHIDIAC CHIDICA PBEAUVILLAIN C CHIDICA PCHIDICA P BAROUDI NFRA FRA ROUSSELCHARN P COUSSELCHANTRY B CUVILLIER BCHIDICA P COVILER PDOVERZ F ROUSSEL FBONDUELLE M DOVIDIO PBONDUELLE M CUVILLIER BDOVERZ F ROUSSEL FBONDUELLE M CUVILLIER NCUVILLIER N SAPORTA CSAPORTA FZIMMERMANN P MATTSSON GFRA FRA CRUSSEL FCHANTRY B COVILER PSCHWEITZER H SCHWEITZER HSAPORTA RZIMMERMANN P MATTSSON GGER GER GOTARDGOTARD T SATANARAYANA B GOTARD TSCHROEDER D PIEKAREK JRURAS K MURTSSON GNADAR K MATTSSON GIND IND IND VENKATESHSATYANARAYANA B GOTARD TVENKATESH G PIEKAREK JKANNINGAT K MURTSSON G MATSSON GNADAR K MURTSSON GTIWARI R MATSSON GIRL IRL HANRATTYHANRATTY HANRATTY HANRATTYO'CONNOR M PICKARESH G MARANANA B CONNOR MDOWLING S O'LUBAIGH S HANRATTY L HANRATTY H HOLLANDCARROLL J MESBUR AMESBUR A MATSSON GIRL IRL IRL PREDER IRL IRL PREDERDOWLING B PIENA M HOUNG L HANNON GORON I HIRL PHELANFITZGRALD A PIENDER M JOYCE E LEVIN A ZACK YBARR R LEZIGNA MARKOWICZ V LIBAR HERBST I HERBST I HERBST I HERBST I HERBST I HANDON HIRL PIEN AND C ANAR CATINI T NANIWADA NARKOWICZ JPN NATOMARKOWICZ C ANARKOWICZ V LIANA MARANONA MARANAN R ANARKOWICZ V							I FENHARDT F	ΡΟΙΖΑΤ Ρ
FRA FRA CHIDIACCHIDICA P BEAUVILLAIN OCHEMLA P BEAUVILLAIN EBEAUVILLAIN E CUERAN GCUERAN GFRA FRA ROSSARDPOIZAT R POIZAT RROMANOWSKI G ROMANOWSKI G ROSSARD MD'OVIDO PBODULLE MQUERAN GFRA FRA FRA SAPORTACHANTRY BCUVILLIER B LEENHARDT MDUPREZ F ROMANOWSKI G ROMANOWSKI GSAPORTA RBONDUELLE MFRA FRA CERSAPORTALEESN A LEENHARDT MSCHWEITZER H MULTON FSAPORTA PZIMMERMAN PGER GER GCTARDGOTARD OTARDTDIELAREK J PIEKAREK JKRATZ UHUMBURG H MARSA KMARSA RMATTSSON GGER IND IND IND IRL IRL HANRATTYSATYANARAYANA B VENKATESH S ARARA SVENKATESH G VENKATESH SARKAR SVENKATARAMAN K VENKATESH G MANNINGAT KMUKHERLES S MULNGSNADAR K MUKHERLES S MULNGS HANRATTY LTIWARI R HANRATTY HANRATTY PO'CONNOR M OOWLING SNADAR K HANRATTY LMESBUR AIRL IRL IRL IRL IRLEANDHANRATTY PO'CONNOR M MCIANN M MCILAND CCUBAIGH S HANRATTY LARROLL M MESBUR AIRL IRL IRLEANDHANRATTY PFINM M MCILAND CO'CLAREL R MEEHAN PCARROLL J MESBUR AIRL IRLEANDHANRATTY PFINM M MCILAND GORDON ICARROLL A MESBUR AMARKOWICZ VIRL IRL IRLEANDHERDST I HERBST OCARROLL R MARKOWICZ VMARKOWICZ VIRL IRL NARTOMARKONICCATEMAJAG MERMANDEVINA C MARKOWICZ VMARKOWICZ V <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1012/111</td>								1012/111
FRA FRA ROUSSELOUERAN ROUSSELBEAUVILLAIN O POIZAT RBOGDAN M ROMANOWSKI G ROMANOWSKI G ROSARD M ROUSSELJANNETEAU Y POIZAT RBUAUVILLAIN E QUERAN GFRA ROUSSELCHANTRY B CUVILLIER B CUVILLIER B FRACUVILLIER B SAPORTA RBONDUELLE M SAPORTA RBONDUELLE MFRA CRA FRACGRMANYELBEE S SAPORTALEVY A MOUIEL HSCHWEITZER H MULTON FSAPORTA RFRA CRA CGRGGTARDCGTARD T PIEKAREK JPIEKAREK J BURAS K VENKATESHSAPORTA R MATTSSON GNADAR K MARTSSON GGER GGTARDGOTARD T PIEKAREK JPIEKAREK J BURAS K VENKATESHBURAS K KANTINGAT K MUKHERJEE SNADAR K MARKIEWICZ G MUADARNADAR K MARKIEWICZ GIND IRL HANRATTY HANRATTY HOCONNOR M POUNING S HANRATY LOCUBAIGH S HANRATY LNADAR HANRATY LIRL IRL IRL IRL IRL IRL IRL IRL IRL HANRATY MMARKAR SCONNOR M POUNING COULIAND C OTARRELIR MELAN A POUNG B YOUNG COFARRELIR YOUNG B YOUNG C YOUNG CMESBUR A YOUNG B YOUNG C YOUNG CIRL IRL PENDER PENDER IRL PENDERPHELAN YOUNG B YOUNG CGORDON IIRL IRL IRL PENDER IRL PENDERHIRON M RAND N RAND N RARR CATENALA GORDON IJEZIORO A YAMACY YAMACYIRL IRL IRL PENDER IRL IRL IRL IRL IRL IRL IRL IRL I								
FRA FRA ROSSARDPOIZAT R CHANTRY BROMANOWSKI G CUVILIIER BROSSARD M DUPREZ FDOVIDIO PFRA FRASAPORTA ELBES SLEENHARDT M LEENHARDT MSCHWEITZER H SAPORTA RSAPORTA RFRA GER GER MANYSTRATER BSCHROEDER D SCHWEITZER HKATZ UHUMBURG H HUMBURG HMARSAL RGER GOTARD IND NADARSATYANARAYANA BGUPTA SVENKATESH VENKATESHNADAR KTIWARI RIND IRL HANRATTYHANRATY P HANRATYO'CONNOR M O'CONNOR MDOWLING SHANRATTY L HANRATY PDAS BIRL IRL IRL HOLLANDHANRATY P PO'CONNOR M O'CONNOR MO'TARRELL R HOLLAND CCARROLL J HANRATTY L HANRATY PGORONOR M O'CONNOR MO'LUBAICH SIRL IRL IRL IRL IRL IRL IRL IRL IRL IRLANDHANRATY P HOLLAND GFINN M HOLLAND CCARROLL J HOLLAND CMESBUR AIRL IRL IRL IRL IRL IRL IRL IRL IRLANDHOLLAND FMCGANN H HERDST I HERDST I HERDST I ARAND NGARVEY T FINZ GORON ICARROLL J HERDST I ARAND N CONNOR M O'YDOYCE EKENTY J HANDY ZELIGMAN S ACK YJEZIORO A ARAROVICZ VISR IRR IRRON IRRONHIRON M RAND N RAND N CGORODON IKARKOWICZ VISR IRRON IRRONHIRON M RANDA CCATENAJAG CARENDA J ANATO NATO SSHIMAMURA K HERDST I ANANDA ANDY SAKAMI T NANIWADA ASLIMAK PISR IRRON IRRONNAKATANI T NANIWADANAKATANI T NANIWA							BEAUVILLAIN E	QUERAN G
FRA FRASAPORTA ELBEE SELBEE SLEENHARDT M MOUIEL HSCHWEITZER H MULTON FSAPORTA RFRAZIMMERMANNLEYY AMOUIEL HMULTON FQUANTIN JSAPORTA P MATSON GGERGERMANYSTATER BSCHROEDER DKRATZ UHUMBURG HMARSAL RMATTSON GGERGOTARDGOTARD TPIEKAREK JBURAS KNARKIEWICZ GNADAR KTIWARI RINDVADARSATYANARAYANA BGUPTA SVENKATESH KMUKHERJEE SKUSHARI PDAS BIRLHANRATTYHANRATTY PO'CONNOR MDOWLING SHANRATTY LDAS BIRLHANRATTYHANRATTY PO'CONNOR MDOWLING SHANRATTY LIRLHELANDDELANEY PFIINM MHOLLAND CO'LUBAIGH SIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NISRBARRHERST IHERST OLEVIN AZACK YBARR RISRHIRONHIRON MRAND NGORDON ISLIMAK PISRMARROWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITASAVELLIGIANARDI CROSSANO ESAVELLI LVIVAD AYAMAGUCH ISLIMAK PJPNNATOMAITO SSHIMAMURA KFURUTAKTERAMOTO TNAKAMURA YYAMAGUCH IJPNNATOMARCOWICZKATE CAUSSANO ESAVELLI L<								
FRAZIMMERMANLEVY AMOUIEL HMULTON FQUANTIN JSAPORTA PZIMMERMANN PGERGERMANYSTRATER BSCHROEDER DKRATZ UHUMBURG HMARSAL RMATSON GGERGOTARDGOTARD TPIEKAREK JBURAS KNARKIEWICZ GNADAR KTIWARI RINDNADARSATYANARAYANA BGUPTA SVENKATARAMAN KCHOKSHI SNADAR KTIWARI RINDVENKATESHSARKAR SVENKATESH GKANINGAT KMUKHERJEE SKUSHARI PDAS BIRLHOLLANDDELANEY PFINN MHOULAND CO'LUBAIGH SHANRATTY LHANRATTY PIRLHOLLANDDELANEY PFINN MHOULAND CO'LUBAIGH SMESBUR AIRLHANDONDOWLING BYOUNG LO'FARRELL RMEEHAN PMESBUR AIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NFITZGIBRON NARR RIRLPHELANPHELAN LFITZGERALD AJOYCE EKENNY JARR RISRHIRONHIRON MRAND NGORDON ISUIMAK PHAMAOUIISRHIRONHRON MRAND NGORDON ISUIMAK PITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SJPNNAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNAITO NATO NATOS SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNAITON NATOS NATOS SSHIMAMURA KFURUT	FRA	ROUSSEL	CHANTRY B	CUVILLIER B	DUPREZ F	ROUSSEL F	BONDUELLE M	
GER GER GOTARDGERMANYSTRATER BSCHROEDER DKRATZ UHUMBURG HMARSAL RMATTSSON GGER GOTARDGOTARD TPIEKAREK JBURAS KNARKIEWICZ GNADARMUWARI RINDNADARSATYANARAYANA BGUPTA SVENKATARAMAN KCHOKSHI SNADAR KTIWARI RINDVENKATESHSARKAR SVENKATESH GKANNINGAT KMUKHERJEE SKUSHARI PDAS BIRLHANRATTYHANRATTY PO'CONNOR MO'LUBAIGH SVENKATESH GKANNINGAT KMUKHERJEE SKUSHARI PDAS BIRLHOLLANDDELANEY PFINN MHOLLAND CO'LUBAIGH SKUSHARI PDAS BMESBUR AIRLNEEHANYOUNG BYOUNG LO'RARELL RMEEHAN PMESBUR AIRLPHELANYOUNG BYOUNG LPENDER GPENDER NFITZGERALD AJOYCE EKENNY JISRBARRHERBST IHERBST OLEVIN AZELIGMAN SJEZIORO AMARKOWICZ VISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITASAVELLINANONGORDON ISIMAK PJIANARDI CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YSIMAK PJPNNAITONAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TYAMAGUCHI TJPNNAITONAKATA	FRA	SAPORTA	ELBEE S	LEENHARDT M	SCHWEITZER H	SAPORTA R		
GERGOTARDGOTARD TPIEKAREK JBURAS KNARKIEWICZ GIVARI RINDVENKATESHSATYANARAYANA BGUPTA SVENKATARAMAN KCHOKSHI SNADAR KTIWARI RINDVENKATESHSARKAR SVENKATESH GKANNINGAT KMUKHERJEE SKUSHARI PDAS BIRLHANRATTYHANRATTY PO'CONNOR MDOWLING SHANRATTY LDAS BIRLHOLLANDDELANEY PFINN MHOLLAND CO'UBAIGH SFINN MGARVEY TFITZGIBBON NCARROLL JMESBUR AIRLMEEHANYOUNG BYOUNG LO'PARRELL RMEEHAN PFITZGIBBON NCARROLL JMESBUR AIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NFITZGIBBON NFITZGIBADNAFITZGIBADNAIRLPENLANHERBST 1HERBST OLEVIN AZACK YBARR RISRBARRHIRON MRAND NGORDON IFITAHAMAOUIBRUNA CCAREMAJ YZELIGMAN SJEZIORO AMARKOWICZ VISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCARENJA KFURUTA KTERAMOTO TNAKAMURA YYJPNNAITONATO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TJPNNANIWADANAKATANI TNANIWADA MNAKATANI TN	FRA	ZIMMERMAN	LEVY A	MOUIEL H	MULTON F	QUANTIN J	SAPORTA P	ZIMMERMANN P
INDNADARSATYANARAYANA BGUPTA SVENKATARAMAN KCHOKSHI SNADAR KTIWARI RINDVENKATESHSARKAR SVENKATESH GKANNINGAT KMUKHERJEE SKUSHARI PDAS BIRLHANRATTYHANRATTYO'CONNOR MDOWLING SHANRATTY LDAS BIRLHOLLANDDELANEY PFINN MHOLLAND CO'LUBAIGH SHANRATTY LIRLIRELANDHANLON TMCGANN HGARVEY TFITZGIBBON NCARROLL JMESBUR AIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NHERBSTHERBST OLEVIN AZACK YBARR RISRBARRHERBST IHERBST OLEVIN AZACK YBARR RSLIMAK P'SLIMAK P'ISRHIRONHIRON MRAND NGORDON ISLIMAK P'SLIMAK P'SLIMAK P'ITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK P'JPNNAITOBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK P'JPNNAITOSUNAC SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YYAMAGUCHI T'JPNNAITONAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI T'YAMAGUCHI T'JPNNAITONAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI T'YAMAGUCHI T'JPNNAITONAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI T' <td>GER</td> <td>GERMANY</td> <td>STRATER B</td> <td>SCHROEDER D</td> <td>KRATZ U</td> <td>HUMBURG H</td> <td>MARSAL R</td> <td>MATTSSON G</td>	GER	GERMANY	STRATER B	SCHROEDER D	KRATZ U	HUMBURG H	MARSAL R	MATTSSON G
INDVENKATESHSARKAR SVENKATESH GKANNINGAT KMUKHERJEE SKUSHARI PDAS BIRLHANRATTYHANRATTY PO'CONNOR MDOWLING SHANRATTY LHANRATTY LHANRATTY LIRLHALLANDDELANEY PFINN MHOLLAND CO'LUBAIGH SHANRATTY LHANRATTY LIRLIRELANDHANLON TMCGANN HGARVEY TFITZGIBBON NCARROLL JMESBUR AIRLMEEHANYOUNG BYOUNG LO'FARRELL RMEEHAN PMESBUR AIRLPHELANDOWLING-LONG HHORAN APENDER GPENDER NFITZGIBAN NFITZGIBAN SIRLPHELANHERBST IHERBST OLEVIN AZACK YBARR RISRBARRHERBST IHERBST OLEVIN AZACK YBARR RISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNAITONAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TJPNNAITONAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TJPNNARIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TJPNNARIMADARAKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LW	GER	GOTARD	GOTARD T	PIEKAREK J	BURAS K	NARKIEWICZ G		
IRLHANRATTYHANRATTY PO'CONNOR MDOWLING SHANRATTY LIRLHOLLANDDELANEY PFINN MHOLLAND CO'LUBAIGH SIRLIRELANDHANLON TMCGANN HGARVEY TFITZGIBBON NCARROLL JMESBUR AIRLMEEHANYOUNG BYOUNG LO'FARRELL RMEEHAN PARROLL JMESBUR AIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER N								
IRLHOLLANDDELANEY PFINN MHOLLAND CO'LUBAIGH SIRLIRELANDHANLON TMCGANN HGARVEY TFITZGIBBON NCARROLL JMESBUR AIRLMEEHANYOUNG BYOUNG LO'FARELL RMEEHAN PMEEHAN PIRLPENDER NIRLPHELANDOWLING-LONG HHORAN APENDER GPENDER NFITZGERALD AJOYCE EKENNY JISRBARRHERBST IHERBST OLEVIN AZACK YBARR RISRHIRONHIRON MRAND NGORDON IMARKOWICZMARKOWICZKLUKOWSKI JISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNAINWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KADDERSSON GHIS SNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MMICHELSEN MVERBEEK MVAN DE SANDE MMARENDORF ENEDORANGE 2SCHOLLAARDT MMICHELSEN MVERBEEK MVAN DE SANDE MKOES							KUSHARI P	DAS B
IRLIRELANDHANLON TMCGANN HGARVEY TFITZGIBBON NCARROLL JMESBUR AIRLMEEHANYOUNG BYOUNG LO'FARRELL RMEEHAN PHERAN PHERAN PIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NHERBSTHERBSTIRLPHELANPHELANFITZGERALD AJOYCE EKENNY JKENNY JISRBARRHERBST IHERBST OLEVIN AZACK YBARR RISRMIRONHIRON MRAND NGORDON IFITZGIBAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PJPNNAITOGIANARDI CROSSANO ESAVELLI LVIVALDI AYAMAGUCHI TSLIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNAITONAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKAMWENNEBERG BRUBINS KANDERSSON GYAMAGUCHI TLATSWELATBAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MMICHIELSEN MVERBEK MVAN DE SANDE MWARENDORF ENEDORANGE AVAN GELDER MMICHIELSEN MVERBETV MSISSELAAR PBAK CKR								
IRLMEEHANYOUNG BYOUNG LO'FARRELL RMEEHAN PIRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NIRLPHELANPHELAN LFITZGERALD AJOYCE EKENNY JISRBARRHERBST IHERBST OLEVIN AZACK YBARR RISRHIRONMRAND NGORDON ISZIORO AMARKOWICZ VISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PITASAVELLIGIANARDI CROSSANO ESAVELLI LVIVALDI ASLIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TNEDORANGE 1BAKKERN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 1BAKKERN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOJJEN RVERHEES JR LWIJS SNEDORANGE AVAN GELDER MWICHIELSEN MVERBEEK MVAN DE SANDE MVARENDORF EMARENDORF EMARENDORF ENEDSISSELAARVERHEES SR LWOENSEL VAN HREBATTU MSISSELAAR PBAK CKROES VNORGILLISGIL								
IRLPENDERDOWLING-LONG HHORAN APENDER GPENDER NIRLPHELANPHELAN LFITZGERALD AJOYCE EKENNY JISRBARRHERBST IHERBST OLEVIN AZACK YBARR RISRHIRONHIRON MRAND NGORDON IISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON GNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RNEDSCHIPPERSSTIENEN RBERTENS HVAN DE SANDE MWARENDORF EWARENDORF ENEDSCHIPPERSSTIENEN RBERTENS HVERBEEK MVAN DE SANDE MKRENDORF EBAK CKROES VNEDSCHIPPERSSTIENEN RBERTENS HSCHIPPERS-BOSKLOPPER EWARENDORF EBAK CKROES VNEDSISSELAARVERHEES SR LWOENSEL VAN HREBATTU MSISSELAAR PBAK CKROES VNORGILLIS <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>CARROLL J</td><td>MESBUR A</td></td<>							CARROLL J	MESBUR A
IRLPHELANPHELAN LFITZGERALD AJOYCE EKENNY JISRBARRHERBST IHERBST OLEVIN AZACK YBARR RISRHIRONHIRON MRAND NGORDON IIISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PITAHAMAOUIGIANARDI CROSSANO ESAVELLI LVIVALDI AIIJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON GINEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOJEN RIINEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF EMARENDORF ENEDSISSELAARVERHEES SR LWOENSEL VAN HREBATTU MSISSELAAR PBAK CKROES VNORGILLIS SSALELNSMINDE EBROGELAND BERICHSEN EKARENDORF EI								
ISRBARRHERBST IHERBST OLEVIN AZACK YBARR RISRHIRONHIRON MRAND NGORDON IIISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PITASAVELLIGIANARDI CROSSANO ESAVELLI LVIVALDI AHAMAOUI SSLIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKAMWENNEBERG BRUBINS KANDERSSON GHALLBERG PWOUDEN HNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RHUSS SNARENDORF ENEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF EBAK CKROES VNORGILLISGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EBAK CKROES V								
ISRHIRONHIRON MRAND NGORDON IISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PITASAVELLIGIANARDI CROSSANO ESAVELLI LVIVALDI AVIVALDI ASLIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON GHALLBERG PWOUDEN HNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MMICHIELSEN MVERBEEK MVAN DE SANDE MWARENDORF EWARENDORF ENEDSISSELAARVERHEES SR LWOENSEL VAN HSCHIPPERS-BOSKLOPPER EWARENDORF EBAK CKROES VNORGILLIS SGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EBAK CKROES V								
ISRMARKOWICZKLUKOWSKI JZAREMBA JMELMAN VZELIGMAN SJEZIORO AMARKOWICZ VITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PITASAVELLIGIANARDI CROSSANO ESAVELLI LVIVALDI AHAMAOUI SSLIMAK PJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON G						ZAUK I	DARKK	
ITAHAMAOUIBRUNA CCATENAJA GDESTEFANIS ECARELLI RHAMAOUI SSLIMAK PITASAVELLIGIANARDI CROSSANO ESAVELLI LVIVALDI AVIVALDI AVIVALDI AJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON GVERHEES JR LVIJS SNEDKATSKATE CAUBY DHALLBERG PWOUDEN HVERHEES JR LWIJS SNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RVERHEES JR LWIJS SNEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF EWARENDORF ENEDSISSELAARVERHEES SR LWOENSEL VAN HREBATTU MSISSELAAR PBAK CKROES VNORGILLIS SGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EKOES V						ZELIGMAN S		MARKOWICZV
ITASAVELLIGIANARDI CROSSANO ESAVELLI LVIVALDI AJPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON GNEDKATSKATE CAUBY DHALLBERG PWOUDEN HNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RVERHEES JR LWIJS SNEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF EVARENDORF ENEDSISSELAARVERHEES SR LWOENSEL VAN HREBATTU MSISSELAAR PBAKC CKROES VNORGILLIS SGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EVARENDORF E								
JPNNAITONAITO SSHIMAMURA KFURUTA KTERAMOTO TNAKAMURA YJPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON GVERHEES JRVERHEES JRNEDKATSKATE CAUBY DHALLBERG PWOUDEN HVERHEES JR LWIJS SNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RVERHEES JR LWIJS SNEDORANGE AVAN GELDER MMICHIELSEN MVERBEEK MVAN DE SANDE MVERENORF EWARENDORF ENEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF EBAK CKROES VNORGILLISGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EBAK CKROES V							TIAMAOUT 5	OLIMAN
JPNNANIWADANAKATANI TNANIWADA MNAKATANI TNANIWADA MYAMAGUCHI TLATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON GHALLBERG PWOUDEN HNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RVERHEES ANDE MVERHEES ANDE MNEDORANGE AVAN GELDER MMICHIELSEN MVERBEEK MVAN DE SANDE MVERENDORF EWARENDORF ENEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF EBAK CKROES VNORGILLISGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EBAK CKROES V							NAKAMURA Y	
LATSWELATROMANOVSKA MWENNEBERG BRUBINS KANDERSSON GNEDKATSKATE CAUBY DHALLBERG PWOUDEN HNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RVERHEES ANDE MVERHEES ANDE MNEDORANGE AVAN GELDER MMICHIELSEN MVERBEEK MVAN DE SANDE MVERENDORF EWARENDORF ENEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF EBAK CKROES VNORGILLISGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EEAK CKROES V								
NEDKATSKATE CAUBY DHALLBERG PWOUDEN HNEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RVERHEES ANDE MVERHEES ANDE MNEDORANGE AVAN GELDER MMICHIELSEN MVERBEEK MVAN DE SANDE MNEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF ENEDSISSELAARVERHEES SR LWOENSEL VAN HREBATTU MSISSELAAR PBAK CKROES VNORGILLISGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EVER								
NEDORANGE 1BAKKEREN TBERTENS HJANSMA JMULLER BVERHEES JR LWIJS SNEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RVERHEES JR LWIJS SNEDORANGE AVAN GELDER MMICHIELSEN MVERBEEK MVAN DE SANDE MVERBENDONF EVERBENDONF EVERBENDONF ENEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF EWARENDORF EKOES VNORGILLISGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EERICHSEN E								
NEDORANGE 2SCHOLLAARDT MBRINK SDRIJVER BPROOIJEN RNEDORANGE AVAN GELDER MMICHIELSEN MVERBEEK MVAN DE SANDE MNEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF ENEDSISSELAARVERHEES SR LWOENSEL VAN HREBATTU MSISSELAAR PBAK CKROES VNORGILLISGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EFICHSEN E							VERHEES JR L	WIJS S
NEDORANGE AVAN GELDER MMICHIELSEN MVERBEEK MVAN DE SANDE MNEDSCHIPPERSSTIENEN RBEGAS HSCHIPPERS-BOSKLOPPER EWARENDORF ENEDSISSELAARVERHEES SR LWOENSEL VAN HREBATTU MSISSELAAR PBAK CKROES VNORGILLISGILLIS SSAELENSMINDE EBROGELAND BERICHSEN EERICHSEN E								-
NED SCHIPPERS STIENEN R BEGAS H SCHIPPERS-BOSKLOPPER E WARENDORF E NED SISSELAAR VERHEES SR L WOENSEL VAN H REBATTU M SISSELAAR P BAK C KROES V NOR GILLIS GILLIS S SAELENSMINDE E BROGELAND B ERICHSEN E								
NED SISSELAAR VERHEES SR L WOENSEL VAN H REBATTU M SISSELAAR P BAK C KROES V NOR GILLIS GILLIS S SAELENSMINDE E BROGELAND B ERICHSEN E							WARENDORF E	
	NED	SISSELAAR	VERHEES SR L	WOENSEL VAN H	REBATTU M	SISSELAAR P	BAK C	KROES V
NOR KVANGRAVEN RYNNING E REINERTSEN M HOILAND T KVANGRAVEN N	NOR	GILLIS		SAELENSMINDE E	BROGELAND B	ERICHSEN E		
	NOR	KVANGRAVEN	RYNNING E	REINERTSEN M	HOILAND T	KVANGRAVEN N		

22 October - 5 November 2005

2005 WORLD BRIDGE TEAM CHAMPIONSHIPS

NZL NZL PAK	TURNER WIGNALL DATA STEEL	CROMBIE D WIGNALL J GHAZI R	CORNELL M SCOTT B MIRZA P	TURNER A MOORE A KHAN T	REID M THOMSON T ABEDI N	LENART T AZWER Z	ROBB T
Pak Pol Pol Pol	HADI GORACO MANO OTVOSI	ISPAHANI S KIERZNOWSKI R CHAMAA I OTVOSI E	AHMED J RUSSYAN J STEPINSKI J PRZYBORA T	HADI K SZENBERG S ROMANSKI J BOREWICZ M	SHOAID K WILKOSZ A MARTENS K SZYMANOWSKI M	KACZANOWSKI T JASSEM K	ANTAS K
POL POL POL	PKO BP SAKURA KRAKOW SCHNEIDER	KASPRZAK A KUPNICKI M GAWRYS P	BOGUCKI D MAJDANSKI L LESNIEWSKI M	BUNIKOWSKI A STEFANIK K BAZE G	DZIKOWSKI I SZYMCZAK A SCHNEIDER P	SZUTOWICZ J	PILCH T
POR POR POR	BE CDUP ESCUDEIRO	PIMENTA P RIBIERO P ESCUDEIRO R	FANHA J PRATAS P CYRNE J	SARAIVA C ALEGRE F SILVA M	FRANCO D ALEGRE C	MATOS M BRAGA F	RIBEIRO L
POR	GALVAO	ROCHA F	NEVES F	CABRINHA C	PAULO A	LOURENCO V	GALVAO L
POR POR POR POR	GONCALVES HENRIQUES J OLIVEIRA LARA	PESSANHA P SILVA A OLIVEIRA M FRANCES A	PINTO J FERREIRA B QUENTAL T TORRES I	VON HAFF J LUCAS C FERNANDES R LARA J	SOUCASAUX A BARBOSA J PIMENTA S CAPUCHO M	GONCALVES C HENRIQUES J CORTE-REAL C	CERQUINHO M
POR POR	LEITAO LOPES	MORAES J LOPES A	TADEU R KAY T	LEITAO A LOPES A	VIEIRA F		
POR POR POR	LOURO M OLIVEIRA MACHADO	ROQUETTE T LAMPREIA J MACHADO P	MURTEIRA B OLIVEIRA M	ALAMEIDA M GUIMARAES N	LOURO A FIGUEIREDO A	COSTA-CABRAL F	SANTOS J
POR	MALAFAYA	FOLQUE L	LOPES J	MICAELO F	NEVES J	MALAFAYA P	
POR POR	MATOS MORBEY	PALMA A MORBEY P	MATOS N COSTA P	CRUZEIRO J MATOS P	CASTANO L	FERREIRA C	
POR	MORGADO	MORGADO P					
POR POR	N OLIVEIRA PALMA CARLOS	MAGALHAES A CARLOS P	ANDRADE J GUERREIRO R	OLIVEIRA A PINTO J	NETO M		
POR	PASSARINHO	PASSARINHO J	FRANCES A	WENS P	JIMENEZ I	PANADERO M	
POR	REAL	SOUSA J	DAVIM M	JOAO S	CORTE-REAL C	FERREIRA H	BAPTISTA J
POR	RICE	COPE T	RICE V	RAYMER G	ELLIS D		
POR	SOFIA PESSOA	FARIA J	PEREIRA P	PAZ N	CASTANHEIRA J	PESSOA S	SANTOS R
POR	TEIXEIRA	TEIXEIRA M	SOARES R	TIMOTEO R	BRITO L		
POR	TO DEBONNAIRE	DEBONNAIRE T	ALLIX J	MAUBERQUEZ E	UZZAN P	MONTEIRO A	CALHEIROS J
RUS	777	KHOKHLOV J	KHVEN M	GROMOV A	DUBININ A		
RUS	KIRILENKO	KIRILENKO S	KRASNOSSELSKI M		ZHMAK M		
SCO	DHONDY	DHONDY J	DHONDY H	BENNETT K	McGOWAN E		
SCO	MAHAFFEY	KWIECIEN M	MAHAFFEY J	COHLER G	PSZCZOLA J	SHENKIN B	LAIR M
SIN	SINGAPORE	LAM Z	CHAI G	SEET C	FOOL	CHOO J	ENDO K
SUI	ACHTERBERG	BIGAT H	CIFTCIOGLU D	YALMAN A	DELORME J	BENBASSAT M	ACHTERBERG W
SWE THA	HALLEN SOPHONPANICH	DIEDEN J	FLODQVIST S SOPHONPANICH K	HALLEN H MAKMITREE A	SJOBERG A SVANGSOPAKUL V	HYDEN L SILABHUSIT P	BACKSTROM L NIMITYONGSKUL P
TUR	KOKTEN	ALUF S	ALUF T	ESKINAZ N	KOKTEN N	SWEIDAN A	GATTENIO S
USA	BUCKLEY	FERGUSON B	CLERKIN J	CLERKIN D	KELLER B	BUCKLEY C	of the line of
USA	COMPTON	KATZ M	COMPTON D	KOHLER C	WEINSTEIN G	LEV S	FREED G
USA	EINBERG	MYERSON A	MIKYSKA M	GLICKMAN J	EINBERG H		
USA	FLEISHER	LARSEN K	ROSENBLOOM J	FLEISHER M	SMITH R	POLLACK B	MORSE J
USA	HOLT	GROMOVA V	PONOMAREVA T	MOLSON J	SCHULTE E	HOLT D	SOKOLOW D
USA	JACOBS	WOLD E	JACOBS G	KATZ R	BERKOWITZ D	COHEN L	PASSELL M
USA	KIRKHAM	KIRKHAM J	PETERS T	PETERS C	MORSE D	KIRKHAM C	MORRIS B
USA	MILNER	EISENBERG B	MILNER R	LEV S	MOHAN J	MOLSON M	
USA	NIEDERMAN	MALASPINA P		RASMUSSEN J JACOBUS M			
USA USA	O'ROURKE RODWELL	GRUE J COHEN J	O'ROURKE L HYATT D	RODWELL D	LEVIN B LEE C	WEINSTEIN S JAIN P	CHEEK C
USA	SHUGART	BALICKI C	ZMUDZINSKI A	ROBSON A	SHUGART R		
USA	SPECTOR	FELDMAN M	SPECTOR W	BRAMLEY B	MARTEL C	FALLENIUS B	WELLAND R
USA	STOIMIROV	STOYANOV A	MIHAILOV M	DYAKOV V	STOIMIROV I	STOIMIROV N	ODJAKOV I
VEN	GUSSO	DOHNERT L	PASQUINI P	LEMOS G	ZIGHELBOIM O	GUSSO F	PACHECO M
VEN	ILLUSION TEAM	ROCCIA L	SARMIENTO E	BARSUMIAN A	BARSUMIAN A	PATON M	AMIRATA R
VEN	ROSEN'S ANGELS	ANDRES G	DEVLETIAN M	ROSEN E	DIEBOLD Z		

Welcome To The Transnational Teams

Both personally and on behalf of my colleagues on the WBF Executive Council, I am very pleased to be able to welcome so many of you to Estoril for the World Transnational Open Teams Championship.

Last year in Istanbul we experienced a record number of teams - this year we have surpassed even that, as we have 134 teams competing here, with participants from 45 different countries playing in peace and unity in this exciting and challenging event. It is obvious from the number of you coming to Estoril that you enjoy both the tournament and the place in which it is held. I hope that next year you will find Verona equally appealing and as many of you as possible will join us there to make it equally successful.

I wish you well in the Championship and hope that you will enjoy your stay here in Portugal

José Damiani President WBF

Transport options to Lisbon airport

By Train

From Estoril or Cascais train station to Cais do Sodre train station (terminal) and from there by bus or by taxi. Outside the train station at Cais Sodre there is taxi service, or take Bus 44 or Bus 45, both with stops at the Lisbon airport.

By Bus

Departing from the bus stops by the Estoril train station, using Scott Urb bus direct to the Lisbon airport. This bus operates daily from 6.13 a.m. and every hour until 7:13 p.m. After the departure at 7:13 p.m., there are another two at 8:58 p.m. and 9:55 p.m. The price of the ticket is 8 Euros.

By Taxi

Order at hotel reception. From Estoril to the Lisbon airport can cost between 30 Euros and 45 Euros.

Note that you should leave enough time for the journey, which can take more than an hour in congested traffic.

Delegations preferring private transport should contact Top Atlantico in the lobby of the convention centre. Please do so well in advance.

Lost Wallet

Jan Kamras of Sweden has lost his wallet and is offering 100 Euros for its return. If you find it, please turn it in to the Hospitality Desk.

Calling All Journalists

The IBPA Annual General Meeting and Annual Press Awards will be held on Wednesday November 2nd at 9 a.m. (Balcony floor.)

RENAULT

Renault, the car manufacturer that won both titles in this year's Formula I Championship - pilot and manufacturer - is also involved in Bridge.

Indeed, through the REA Group, which is the leading dealer for Renault, Nissan, and Dacia in Europe and the European subsidiary of Re-

nault, there is a Renault Bridge Tournament organized in the Renault Show Room. Six thousand (6,000) players were invited to participate in 35 heats in France and 18 in Europe. The heats in Europe were held in the following countries:

Austria:	Vienna
Belgium:	Brussels & Antwerp
Czech Republic:	Prague
Germany:	Munich, Frankfort, Berlin, Cologne
Great Britain:	Birmingham & Manchester
Hungary:	Budapest
Italy:	Milan
The Netherlands:	Amsterdam & Rotterdam
Poland:	Warsaw
Portugal:	Lisbon
Spain:	Barcelona
Switzerland:	Geneva

Participants enjoyed cocktails before and after the play, received some prizes and the winners were qualified for a final to take place in Paris on 3rd December next.

The REA Group is going to organize this event again next year.

Norld Championship Book 2005

The Official World Championship Book 2005, of these championships in Estoril, will be available next March. As always, we offer a substantial discount to anyone who would like to order and pay for their copy while at the championships. On publication, the price will be US\$33 per copy plus postage. For the duration of these championships, you can order the book for US\$25 or Euros20, including postage (surface mail) to anywhere in the world. To order your copy, please see Jan Swaan in the Press Room on the ground floor of the building.

Principal analysts will be Eric Kokish, Barry Rigal and Brian Senior. There will be a complete listing of teams playing in all four championships, plus a full results listing and many photographs. Kokish will cover every board of the Bermuda Bowl and Venice Cup finals and there will be substantial coverage of the earlier stages, plus enhanced coverage of the Seniors Bowl and the best of the action from the Transnational Teams.