

DAILY NEWS

Montréal World Bridge Championships
Montreal, Canada, 16 - 31 August 2002

Co-ordinator: **Jean-Paul Meyer** (France)
Chief Editor: **Mark Horton** (England)
Editors: **Brent Manley** (USA), **Brian Senior** (England)
Layout Editor: **George Hatzidakis** (Greece)
Photographer: **Ron Tacchi** (England)

Issue: 4

20th August 2002

Meckstroth and Rogers have the Midas Touch

By capturing the World Mixed Pairs Championship with Becky Rogers, Jeff Meckstroth has created a new record. Already a winner of the Bermuda Bowl, the Olympiad and the World Pairs he has now added a fourth different title, making him the first to achieve the Bridge equivalent of golf's 'Impregnable Quadrilateral.' (The unique achievement of Bobby Jones who won the Open & Amateur Championships of Great Britain and the USA in the same year.)

The silver medal is the property of France's Babette Hugon and Jean Jacques Palau who went into the final session with a healthy lead that was swept away by the 69.99% score posted by the American combination.

Another pair recorded a tremendous score in the final session, enough to move them right through the field to secure the remaining place on the podium, a spot that they also occupied in Lille in 1998. With that clue you will realize that it was Jens & Sabine Auken.

The unlucky pair to finish fourth was Beth Palmer and Steve Robinson of the USA.

Rosenblum

The round robin of the Rosenblum will be played in 16 groups of 9 or 10 teams (based on the pre-registration). In each group the four highest ranked teams will qualify for the K.O. phase, making 64 teams. The groups are of equal strength within each group, the number 1 team ranked among the highest 16 by the total of masterpoints of the four 'highest' players in that team. If such a team qualifies it will be placed in the corresponding place in the K.O. brackets (see the conditions of contest). If not, teams ranked starting with position 17 by the masterpoints will enter the seeded positions. For example: teams 3 and 11 do not qualify. Team 1 and 2 take the positions 1 and 2 in the brackets. Team 4 gets position 3 and so on. Teams 17 and 18 (if qualified) get the positions 15 and 16. These regulations replace those as set out in the conditions of contest. All other teams get the number corresponding with their position in the round robin, starting with the highest not seeded team in group A which gets number 17 up to number 32 for the highest not seeded team in group P. Number 33 for the second highest not seeded team in group A and so on. The schedule of play and the results and ranking will be posted near the tables the groups are playing at. The rounds consist of 20 boards of two 10-board segments. In the first half the visiting team (second mentioned team) sits first (EW in the open room, tables 1 to 5 and NS in the closed, tables 101 to 105). In the second half remaining pairs of the home team stay at the same table and remaining pairs of the visiting team may not play the same pair. The Rosenblum will be played in the Queen Elizabeth and starts at 9.30h. Keep in mind that yesterday's registration might make it necessary to change the setup.

McConnell

The main message is that this event is played in Queen Elizabeth and not at the Hilton. For the schedule of play the decision still has to be made. The general approach will be the same as in the Rosenblum. Please be at the playing area before 9.30h.

Ton Kooijman

WBF CONGRESS MEETING

Wednesday, 21st August 2002

The WBF Congress meeting will be held on Wednesday, 21st August 2002 in the Saint François salon on the ground floor of the Hotel Fairmont Queen Elizabeth.

Delegates are cordially invited to join President José Damiani for a light breakfast at 9.00 a.m. prior to the start of the meeting at 9.30 a.m.

All NBOs represented here in Montreal are urged to send a delegate to this meeting - players, directors or other federation members can be delegates for their NBO if no official delegate is able to be present.

Session Two

Finals Transnational Mixed Pairs

Kit and Sally Woolsey started the second session of the final in fifth place. For our first two deals they faced the formidable Maria Erhart of Austria, partnering J B Terettaz of Switzerland.

Board 3. Dealer South. E/W Vul.

♠ K 7		♠ 10 5 4
♥ A J 8		♥ 10
♦ 9 6 5 4		♦ 10 7 2
♣ A K Q 4		♣ 9 8 7 6 5 3
	♠ Q J 9 8 3	
	♥ K 5	
	♦ A K 8 3	
	♣ 10 2	
	♠ A 6 2	
	♥ Q 9 7 6 4 3 2	
	♦ Q J	
	♣ J	

Maria opened the South hand with a weak 2♥ and Kit overcalled 2NT. Terettaz competed with 3♥ and Maria, who is a law unto herself when it comes to the rules of bidding, judged to go on to 4♥, though partner's 3♥ is not normally considered to be invitational. Kit doubled that but Sally pulled to 5♣, doubled by Terettaz. Erhart led the ace of spades then switched to ♦Q then ♦J. Terettaz allowed that to hold so Erhart switched to a heart. Sally won and drew trumps but still had to lose another diamond for down two; -500.

What would have happened to 4♥ doubled? On two rounds of clubs, declarer can ruff, unblock the diamonds and play a heart to the king. The low spades go away on the diamonds and there are just two trumps to lose; +590. Ace and another heart

takes out the dummy entry prematurely but costs a trump trick, so it looks as though the only winning defence is to cash a top club then switch to the eight of hearts while the diamonds are blocked. Now the defence comes to two trumps and an eventual spade trick.

Board 4. Dealer West. All Vul.

♠ 10 8		♠ Q 3
♥ Q 5 4		♥ 8 7 6
♦ Q J 9 3 2		♦ K 10 8 6 5 4
♣ 8 4 2		♣ Q 5
	♠ K 9 5 2	
	♥ A 10 9 2	
	♦ A	
	♣ 10 9 6 3	
	♠ A J 7 6 4	
	♥ K J 3	
	♦ 7	
	♣ A K J 7	

West	North	East	South
Kit W	Terettaz	Sally W	Erhart
Pass	1♣	2♦	2♠
4♦	4♠	Pass	4NT
Pass	5♠	Pass	5NT
Pass	6♦	Pass	6♠
All Pass			

The East/West pre-emption did not cause too many problems for North/South. There was apparently a slight mix-up with the responses to 4/5NT but the final contract was a normal one. Kit led the queen of diamonds and Erhart won dummy's ace and played a spade to the ace then back to the king. Her next move was to cash the top clubs and, when the queen appeared, to cash the remainder of the clubs. Finally, she picked the heart suit correctly to make 13 tricks; +1460.

Not a good round for the Woolseys.

Board 11. Dealer South. None Vul.

♠ 5 4 3		♠ A Q 2
♥ 10 9 8 7 3		♥ A Q 5 2
♦ 5 3		♦ 8 2
♣ A K 7		♣ Q 9 8 6
	♠ 10 9 7 6	
	♥ K J	
	♦ A K Q 9	
	♣ J 4 2	
	♠ K J 8	
	♥ 6 4	
	♦ J 10 7 6 4	
	♣ 10 5 3	

Going into session two of the final, Steve Robinson and Beth Palmer were lying in a handy fourth place. We start with a pair of boards where they faced Benito Garozzo and Lea Dupont.

After two passes, Robinson opened the North hand with 1♦ and Dupont doubled. Palmer made a pre-emptive raise to 3♦ and Garozzo bid 3♥, end-

ing the auction. Robinson led the ♦Q, collecting the jack from Palmer, then the ace, on which Palmer played a suit-preference ten. Robinson duly switched to the ten of spades but Garozzo rose with the ace and crossed to hand with a club to lead the ♥10 to king and ace. He returned to hand with a second club to repeat the heart finesse and, when the jack appeared and the clubs broke, had ten tricks; +170.

Board 12. Dealer West. N/S Vul.

♠ A K		♠ 6 4
♥ J 5 4		♥ Q 10 8 7 2
♦ K Q 10 9 7 3		♦ 8 6 2
♣ 5 2		♣ A Q J
	♠ J 8 5 2	
	♥ A 9	
	♦ J 5 4	
	♣ 10 9 7 3	
	♠ Q 10 9 7 3	
	♥ K 6 3	
	♦ A	
	♣ K 8 6 4	

West	North	East	South
Garozzo	Robinson	Dupont	Palmer
1♦	1♥	1♠	Pass
2♦	Pass	2♥	Dble
Pass	Pass	Rdbl	Pass
2♠	Pass	3♥	Pass
3NT	All Pass		

Garozzo/Dupont had a careful auction to 3NT. Robinson led a heart to the ace and back came the ♥9 to ten and king. There was little option but to cash the ace of diamonds and cross to a top spade. Garozzo cashed the diamonds then the other spade but that was all, nine tricks for +400.

Board 13. Dealer North. All Vul.

♠ A Q		♠ 10 5
♥ J 10 6		♥ K 4 2
♦ K 9 2		♦ 10 6 5 4
♣ A J 9 8 7		♣ 10 5 4 2
	♠ K 9 8 3 2	
	♥ A 9 5	
	♦ A Q 8 7	
	♣ Q	
	♠ J 7 6 4	
	♥ Q 8 7 3	
	♦ J 3	
	♣ K 6 3	

Next up were Andrew Robson and Rita Shugart. Robinson/Palmer sat and watched as their opponents had the uncontested auction: 1♠ - 2♣ - 2♦ - 2♥ - 3NT - 4♠ - Pass, where 2♣ was game-forcing but 3NT showed extras anyway. Palmer led a low heart to the jack, king and ace. Shugart cashed the ace and queen of spades then led a diamond to hand

Steve Robinson

Board 25. Dealer North. E/W Vul.

♠ A Q J 7		♠ 9 5									
♥ Q 8 5 2		♥ A 9 4									
♦ 10 9 7 2		♦ A Q 4 3									
♣ A		♣ 10 8 6 3									
♠ K 10 3 2	<table border="1" style="text-align: center; width: 40px; height: 40px;"> <tr><td>N</td><td></td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>	N			W		E		S		
N											
W		E									
	S										
♥ J 10 6		♠ 8 6 4									
♦ K J 6 5		♥ K 7 3									
♣ K 4		♦ 8									
		♣ Q J 9 7 5 2									

The Woolseys came around to face Hackett/Sekizawa. On this deal Hackett opened 1♦ as North and passed the INT response. Kit's lead of the ♥J ran to declarer's king and Sekizawa took the spade finesse then played a low heart off the table, hoping to drop a doubleton ace. Sally won the ace and switched to a diamond for Kit's jack. He switched to his low club to the bare ace. Sekizawa was not confident enough to lead another heart away from the queen and instead exited with a diamond, hoping that the defence would eventually have to do something to help her. The Woolseys simply took all their winners for down one; -50.

Board 26. Dealer East. All Vul.

♠ K 7 5 3 2		♠ Q J 9 8									
♥ 7		♥ K 4									
♦ 8		♦ A K 9 4									
♣ A J 9 8 7 3		♣ 10 5 2									
♠ A 6 4	<table border="1" style="text-align: center; width: 40px; height: 40px;"> <tr><td>N</td><td></td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>	N			W		E		S		
N											
W		E									
	S										
♥ A 9 8 3		♠ 10									
♦ Q J 10 7		♥ Q J 10 6 5 2									
♣ K Q		♦ 6 5 3 2									
		♣ 6 4									

This was a triumph for the weak no trump as the Woolseys bid it INT - 3NT - Pass. Jason might have bid on the North cards, but it would have been a brave action when vulnerable. On a non-club lead declarer has an easy time. Sekizawa led the queen of hearts and Sally won in hand and took the spade finesse. Jason won and led ace and another club. Sally cashed her winners and conceded the last trick to Sekizawa's ♥10; ten tricks for +630.

Don Krauss

From Joy to Despair

Jim Bjerkan called into our office to tell us about a couple of hands from the last session of the Mixed Pairs Qualifying event and one from the final. Jim was partnering his wife, Cheri, who has played in many more World Championship events than he has. The Qualifying stage went very well for the Bjerkans. These two deals show just how well.

Qualifying Session 3

Board 1. Dealer North. None Vul.

♠ A K 8 4		♠ 10 7 5									
♥ 7 6		♥ K 10 8 5 4 3									
♦ A 10 2		♦ 9 3									
♣ A Q 8 4		♣ J 3									
♠ Q J 3	<table border="1" style="text-align: center; width: 40px; height: 40px;"> <tr><td>N</td><td></td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>	N			W		E		S		
N											
W		E									
	S										
♥ Q 9		♠ 9 6 2									
♦ K J 7 6 4		♥ A J 2									
♣ 10 7 5		♦ Q 8 5									
		♣ K 9 6 2									

North/South quickly bid to 3NT and Cheri led a low heart. If hearts are other than six-two, there is no benefit in playing low as there is no way in which the suit can be blocked. Meanwhile, if both heart honours are with East, playing low could be a serious error. So, declarer put in the jack of hearts and Jim won the queen and returned the nine. Cheri overtook with the ten and, when declarer ducked, continued with the eight. Dummy won the third heart with the ace while West and North three diamonds. A spade was led off the table and Jim went in with the queen, ducked. Jim returned the ♠3 and declarer had a problem. If West had started with ♠QJ103 he had to run this to the nine, while on the actual layout he had to win the trick. Of course, the other possibility was to win the trick and cash all his black winners then, if spades proved to be four-two, throw West in with the last spade and hope that he would be endplayed to lead away from the ♦K. But that ♥8 at trick three looked like a middle card and declarer thought that East held the ♦K so that he had a straight guess in spades. When he judged to play low, Cheri won the ten and had three hearts to cash for down three.

Board 15. Dealer South. N/S Vul.

♠ Q		♠ K 7 6 2									
♥ K J 8 4		♥ Q 9									
♦ J 8 5		♦ 10 7 3									
♣ J 9 7 6 5		♣ A Q 10 4									
♠ A 10 9 8 5	<table border="1" style="text-align: center; width: 40px; height: 40px;"> <tr><td>N</td><td></td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>	N			W		E		S		
N											
W		E									
	S										
♥ 6 5 3		♠ J 4 3									
♦ A Q 6 4		♥ A 10 7 2									
♣ 2		♦ K 9 2									
		♣ K 8 3									

We have seen this hand before but Jim and Cheri produced a new result for us. Jim opened the West hand with 1♠ and Cheri responded 3♣, a four-card limit raise. Having opened that 10-count, some would bid a swift 3♠ and hope to make it. Jim made a help-suit game try of 3♥, which of course was accepted by Cheri.

The opening lead was the five of clubs to dummy's ace. Jim was in no hurry to test the trumps and tried the effect of the ♥9 off the table. South covered with the ten, which held the trick, and she switched to a low diamond, run to the jack. Back came the ♥K followed by a club to the ten and king. Jim ruffed and was finally ready to play trumps. It looked to him as though North had the greater side-suit length so he led to the ♠K. Next he took the diamond finesse and, assuming the spades to be three-one, continued with the ♦A. Next he ruffed his heart loser and took the spade finesse for ten tricks and a very good score.

Board 2. Dealer East. N/S Vul.

♠ K 7 4 3		♠ A 9									
♥ 7 6		♥ A J 10 4 3									
♦ 9 6 3		♦ A K 7									
♣ J 7 5 2		♣ 8 6 4									
♠ Q J 10 8 2	<table border="1" style="text-align: center; width: 40px; height: 40px;"> <tr><td>N</td><td></td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>	N			W		E		S		
N											
W		E									
	S										
♥ 8 2		♠ 6 5									
♦ Q 10 8 5 2		♥ K Q 9 5									
♣ K		♦ J 4									
		♣ A Q 10 9 3									

If the Qualifying had gone well for the Bjerkans, they were given a taste of what the first session of the final would bring on the very first round when they faced Irina Levitina and her brother on this deal. Cheri opened INT on the East cards and Jim responded 2♦, Forcing Stayman. Cheri bid 3♥, showing precisely 2-5-3-3, and Jim converted to 3NT.

Well, there are only eight tricks, even with the successful spade finesse, but many people would underlead the ace of clubs and present declarer with a ninth trick. Not Levitina! She led the ace of clubs and the defence took the first five tricks in double-quick time; one down and a poor score for the Bjerkans.

Cheri Bjerkan

Matchpoint Wars

by Barry Rigal

This deal threw up a fascinating matchpoint problem.

Board 24. Dealer West. None Vul.

	♠ Q 8 6		
	♥ Q 4 3		
	♦ K 7 3		
	♣ A K J 4		
♠ K 7 4 3	N	♠ J 10 2	
♥ 9	W	♥ A K J 8 7 5	
♦ Q 6 4 2	E	♦ 5	
♣ 9 8 6 5	S	♣ 7 3 2	
	♠ A 9 5		
	♥ 10 6 2		
	♦ A J 10 9 8		
	♣ Q 10		
West	North	East	South
Pass	INT	2♣ ⁽¹⁾	3NT
All Pass			

⁽¹⁾ One suit.

On the ♥K lead, East could not read his partner's 9 since they were playing that the ♥K asked for an unblock on regular count. She cashed the ♥A, on which West (can you blame him?) signaled with the ♠7, encouraging.

Now East shifted to the ♠J and I realized that if I found the ♦Q I would make 11 tricks. So I went up with the ♠A and passed the ♦J for plus 460. If East plays a third heart at trick three, would you risk the diamond finesse into the danger hand? I think not! In the first final session, we had an interesting duel with Kathie and Jay Baum (ACBL's new chief executive). This was the first:

Board 7. Dealer South. All Vul.

	♠ J		
	♥ 10 9 7 6 3		
	♦ J 9 8 2		
	♣ 7 6 4		
♠ 9 4	N	♠ A Q 10 7 6 2	
♥ A Q 8 2	W	♥ 5	
♦ K 6 4	E	♦ 7 3	
♣ A Q 10 3	S	♣ K J 9 2	
	♠ K 8 5 3		
	♥ K J 4		
	♦ A Q 10 5		
	♣ 8 5		

Barry Rigal

Jay found himself in 4♠ after overcalling South's opening bid of 1♦ with INT. On the lead of the ♥10, he won and carefully advanced his ♠4, thus ensuring that his 9 would be preserved for a more important job of drawing a trump later. For his care and attention he and Kathie earned 130 or 180 matchpoints. Jay was declarer again on the next deal.

Board 8. Dealer West. None Vul.

	♠ Q 7 5 2		
	♥ Q 7 4 3		
	♦ 9 5 2		
	♣ 7 6		
♠ A 9 6	N	♠ J 4 3	
♥ J 9 6 2	W	♥ A 10	
♦ Q J 3	E	♦ A 8 4	
♣ J 10 9	S	♣ A 8 5 4 2	
	♠ K 10 8		
	♥ K 8 5		
	♦ K 10 7 6		
	♣ K Q 3		

West	North	East	South
Pass	Pass	1♣	Dble
1♥	1♠	Pass	Pass
INT	All Pass		

On a spade lead, the normal play is to duck the 10 and again when South plays the king before going after clubs (having taken the ♠A at trick three). This produces a position where South can shift to the ♥K as a Deschappelle Coup, but declarer still has plus 90.

I led a heart, however, ducked to the king. Back came a heart and Jay ducked a club to South's queen. Sue Picus, my wife and partner, played a third heart to the queen, dummy pitching a diamond.

Now came a spade to the 10. To make the contract, declarer must duck, of course. Now Sue can test declarer by getting out with a low spade, not the king. If declarer goes up with the ace he blocks the suit. But if he plays low it lets me win with the ♠Q and shift to a diamond to establish the seventh defensive winner. When declarer missed this line we emerged with plus 50 and an 85% board.

SENIOR TEAMS

Any Senior Players looking to make up a team for the Seniors Teams, please contact Nissan Rand, Room 1276 in the Queen Elizabeth Hotel.

EQUIPES SENIORS

Les joueurs seniors qui chercheraient des partenaires pour former une équipe pour jouer le championnat senior doivent contacter Nissan Rand chambre 1276 Hôtel Queen Elisabeth.

He Shoots- He Scores

Jovaka Smederevac

In the early Seventies the Editor spent a year living in Toronto. An avid fan of Ice Hockey he used to tune into 'Hockey Night in Canada' which featured commentary by the legendary J Foster Hewitt, Canada's premier hockey play-by-play broadcaster from 1923-8 who coined the phrase, "He shoots, he scores!" Here is a deal from the second session of the Mixed final where West was certainly out to score - but by the end of the deal he may have felt he had put the puck into his own net.

Board 18. Dealer East. N/S Vul.

	♠ 10 9 8 4		
	♥ A Q 10 8 7 5		
	♦ K 8		
	♣ Q		
♠ J	N	♠ Q 7 6 5 3	
♥ J 6 3	W	♥ 9 2	
♦ 10 6 4	E	♦ 9 5	
♣ K 9 8 6 4 2	S	♣ A 10 7 3	
	♠ A K 2		
	♥ K 4		
	♦ A Q J 7 3 2		
	♣ J 5		

West	North	East	South
Jansma		Smederevac	
		Pass	1♦
2♣!	Dble	4♣	Dble
5♣!	5♥	Pass	6♦
7♣!	All Pass		

South, who much prefers a strong club system, was not at all happy to have to open One Diamond. When West lurched in (we can think of other adjectives) with Two Clubs, North had to double as Two Hearts would not have been forcing. Now East was able to raise the ante and when South unhappily doubled to show a good hand West was there again. North made the bid South had not been hoping to see but reckoning that North could scarcely have more than one club she tried for slam. West was having none of that and completed his outstanding solo effort by saving.

The defenders made no mistake, cashing two diamonds, one spade and then playing three rounds of hearts to ensure a trump trick for +1400. Not as good as +1430, but way better than +1370.

Gates too Good for Software

Some fifteen radio & television channels along with numerous journalists and photographers attended yesterday's Press Conference given by Bill Gates, ensuring tremendous coverage for Bridge.

The Microsoft Chairman & Chief Software Architect of the Microsoft Corporation began with a statement about his budding career in bridge. He took it up about four years ago, and has gradually become addicted to the game. He plays socially with his wife and their friends, is able to play online on the Internet, and in more serious events with Sharon Osberg, twice a world champion, and on teams with Fred Gitelman, who won the IOC Grand Prix in Salt Lake City. He has played in one American National and this is his first world championship event, competing in the Mixed Pairs. He finds the game fun, enjoys the mental challenge and is intending to play more frequently.

Asked to explain the attractions of bridge, he referred to the mental challenge, the use of logic and inference, keeping the mind active, and the social element as a partnership game. It was difficult to explain why people became addicted, but he could understand it. It was a deep game, and there was always something new to learn. After a session he would discuss what had happened with Sharon, and they would find things that should have been done differently. Each deal was a separate competition and they had the chance to do well even against the experts, and, if not, to do better in the future.

Asked what could be done to get more young people playing bridge, he said he and the bridge authorities were talking about the matter but he could recommend it for young people.

Asked how he could take part in a serious competition when he was bigger than the game itself, he replied that once the bridge started he found everybody concentrates on the game, and were treated equally.

There were many questions from the audience:

Are the skills needed to be a success at bridge similar to those needed in business?

Yes. The logical mind needed, the deductions made from things people had done or had not done were all similar.

What preparations have you made for playing in this event?

I have had some training on bridge software, and Sharon Osberg and I have exchanged many e-mails about the system we are playing.

Why should you choose to spend your vacation playing bridge in Montreal?

I have vacations with my kids and I play tennis and golf. Bridge is a great pastime, and I enjoy taking part in a serious event.

Are you better at bridge or golf?

I think I am better at bridge. My golf handicap would be 17 or 18.

How do you find playing against bridge experts?

I take bridge very seriously. It is great fun to compete against good players. On the occasions I play a hand well, it is exciting as well as enjoyable. Given the time I can give to the game, I intend to improve over the next few years, and I hope to become a good player measured against amateurs.

Here, Jose Damiani, President of the World Bridge Federation, broke in to say: *Many of the people here are playing bridge almost every day, even as a career, whereas to Bill Gates it can only be an occasional activity. We are very impressed by his ability and grateful for his participation in this event.*

Will computers become as good at bridge as they are at chess?

At the moment computers are way behind at bridge. Even I consider myself a better player than most computers at bridge. I have no plans to change that.

What do you think of the idea of bridge becoming an Olympic Sport?

If the Olympic community decides it fits their criteria then that is OK by me. There has already been a practice event the week before the Winter Olympics in Salt Lake City which was very exciting.

What dreams do you have, given your wealth?

I have dreams and goals in each of the activities in my life, whether my family, my Foundation, my business, or in bridge.

Who is better at bridge, you or Warren Buffet?

Warren is much better at the moment, but I'm working on it!

Are you going to introduce your children to bridge?

Well, they are only six and three, so it is a bit early to think of that. My wife is learning bridge.

After a very impressive performance it was time for a return to the table, where according to Bill, Bridge is Fun!

Bill Gates - Jose Damiani

Baron Barclay
All the latest books
software & gifts

Queen Elizabeth Hotel

Open before and after each session

09.00 - 09.30

14.00 - 16.00

19.30 - 20.30

Hilton Hotel

11.30 - 13.00

18.30 - 19.30

23.00 - 24.00

Schedule of Events

(Today)

09:30 **McConnell Cup**
(Round Robin)
Power Rosenblum Cup
(Round Robin)
Juniors Teams

(Tomorrow)

10.00 **McConnell Cup**
(Round Robin)
Power Rosenblum Cup
(Round Robin)
Juniors Teams

SCHEDULE OF CAN-AM 2002

Tuesday August 20

09.00	Bracketed Morning KO#1	4th Session
	Bracketed Morning KO#2	2nd Session
	Morning Contin. Pairs#1	4th Session
13.00	Bracketed KO#2	1st Session
	Mixed Pairs	1st Session
	Stratified Open Pairs	1st Session
	Continuous Pairs#2	3rd Session
19.30	Bracketed KO#2	2nd Session
	Mixed Pairs	2nd Session
	Stratified Open Pairs	2nd Session
	Continuous Pairs#2	4th Session
	Horizontal Swiss	1st Session

FINALS TRANSNATIONAL MIXED PAIRS

(Final Standings)

			c.o.	1st	2nd	3rd	Total								
1	USA Rogers	USA Meckstroth	55.18	65.91	53.66	69.99	61.19	92	USA Bjerkan	USA Bjerkan	56.55	41.45	58.07	47.85	50.98
2	FRA Hugon	FRA Palau	55.76	64.29	61.16	53.15	58.59	93	USA Natili	USA Chambers	56.99	47.92	55.15	43.74	50.95
3	DEN Auken	DEN Auken	58.46	54.04	52.09	68.44	58.26	94	FRA D'Ovidio	FRA Zimmerman	51.38	50.33	61.15	40.80	50.92
4	USA Palmer	USA Robinson	52.01	65.63	52.22	60.50	57.59	95	USA Martel	USA Martel	52.88	51.79	52.88	45.87	50.86
5	POL Pasternak	POL Araszkiwicz	55.91	55.29	56.43	60.79	57.11	96	JAP Sekizawa	ENG Hackett	55.58	46.76	49.26	51.26	50.72
6	USA Stansby	USA Stansby	54.99	53.41	55.53	63.25	56.80	97	WAL Harris	WAL Gagné	55.63	45.06	50.56	51.58	50.71
7	USA Quinn	USA Hamman	56.75	55.02	57.83	56.30	56.48	98	USA Gookin	USA Gookin	51.79	53.62	46.27	51.10	50.70
8	USA Greenberg	USA Moss	56.27	54.21	53.45	61.28	56.30	99	USA Shugart	ENG Robson	54.71	45.25	50.83	51.79	50.65
9	NED Vriend	NED Maas	53.52	59.84	54.82	55.94	56.03	100	FRA Leenhardt	FRA Leenhardt	56.19	43.40	44.33	58.44	50.59
10	FRA Bessis	FRA Bessis	56.16	53.05	55.65	58.88	55.94	101	USA Carns	USA Carns	53.03	49.79	46.38	53.02	50.56
11	USA Dickman	USA Bennett	51.97	60.91	53.00	57.68	55.89	102	FRA Baumert	FRA Sarrola	52.04	39.93	53.70	55.57	50.31
12	NED Pasman	NED Niemeijer	51.39	60.06	58.85	52.10	55.60	103	USA Waller	USA Hanson	54.26	52.58	46.40	47.91	50.29
13	NED Hoogweg	NED Van Prooijen	56.16	58.12	55.95	51.69	55.48	104	POL Miszewska	POL Kwiecien	53.51	54.59	48.78	44.16	50.26
14	USA Michaels	USA Roberts	55.06	59.88	58.43	47.66	55.26	105	USA Sanborn	USA Deutsch	51.50	59.81	51.55	37.88	50.19
15	USA Clifford	USA Cohler	56.06	50.08	55.36	59.00	55.13	106	USA Prahin	USA Prahin	51.35	50.32	48.72	50.11	50.13
16	USA Radin	USA Mahmood	61.28	59.42	53.00	46.78	55.12	107	CAN Fung	CAN Klimowicz	57.31	42.51	45.50	55.05	50.09
17	AUT Smederevac	NED Jansma	58.14	46.62	58.65	55.47	54.72	108	FRA Awad	FRA Awad	53.72	46.09	49.71	50.71	50.06
18	USA Sokolow	USA Lev	56.48	52.98	57.80	51.42	54.67	109	USA Steiner	USA Mohan	51.50	51.75	46.02	50.94	50.05
19	USA Pollack	USA Pollack	53.42	48.15	55.14	61.70	54.60	110	SAF Bloom	SAF Eber	57.90	49.23	45.06	47.89	50.02
20	FRA Willard	FRA Quantin	55.18	53.79	50.77	58.67	54.60	111	CAN Fajgelzon	CAN L'Ecuyer	55.92	52.02	45.02	46.96	49.98
21	CHI Zhang	CHI Sun	55.56	59.89	55.75	46.86	54.52	112	FRA Thuillez	FRA Thuillez	58.24	49.81	45.77	46.06	49.97
22	USA Picus	USA Rigal	52.67	49.57	58.55	56.60	54.35	113	NED van Zwol	FRA Bitran	54.05	48.69	53.69	43.38	49.95
23	USA Wadas	USA Bramley	54.69	55.43	47.93	58.92	54.24	114	USA Wexler	USA Mignocchi	52.17	44.35	55.13	48.08	49.93
24	USA Levin	USA Levin	54.93	52.71	49.98	59.30	54.23	115	USA Epstein	USA Chazen	56.42	44.81	50.82	47.29	49.84
25	USA Meyers	USA Garner	55.83	56.43	55.59	48.94	54.20	116	FRA Varenne	FRA Multon	51.21	48.67	49.34	50.04	49.82
26	CHI Yanhong	CHI Haitao	52.59	53.01	50.15	61.00	54.19	117	USA McGarry	USA McGarry	54.18	46.63	55.44	43.01	49.82
27	USA Mancuso	USA Hampson	60.47	46.65	54.33	55.17	54.16	118	USA Levine	USA Rodwell	53.81	51.15	45.38	48.84	49.80
28	USA Deas	USA Holtz	57.28	43.59	63.13	51.61	53.90	119	USA Craig	CAN Stark	51.87	53.62	40.06	53.59	49.79
29	USA Schaefer	USA Landen	54.68	49.50	60.12	51.06	53.84	120	CAN Silverman	USA Hanna	51.87	53.45	52.54	41.20	49.77
30	COL Lechter	COL Carrera	53.76	57.84	53.90	49.86	53.84	121	USA Wheeler	USA Hanby	52.61	45.35	47.99	53.00	49.74
31	USA Cappelletti	USA Cappelletti	52.90	54.65	59.31	48.43	53.82	122	USA Kofman	CAN Ward	51.40	47.69	46.04	53.18	49.58
32	USA Simon	USA Satanovsky	54.18	54.84	54.66	51.37	53.76	123	IND Kiran	IND Satyanarayan	52.27	45.19	49.00	51.47	49.48
33	USA Smith	USA Smith	53.68	59.90	53.34	47.95	53.72	124	USA Melson	USA Melson	52.26	44.94	48.53	52.16	49.47
34	FRA Izisel	FRA Izisel	54.08	41.55	67.35	51.38	53.59	125	USA Culberson	USA Culberson	56.30	50.40	48.58	42.38	49.42
35	USA Woolsey	USA Woolsey	56.49	59.43	57.82	40.39	53.53	126	JAP Nishida	JAP Shimizu	52.15	47.39	52.13	45.74	49.35
36	ITA Rossano	ITA Vivaldi	52.09	48.83	58.26	54.88	53.52	127	JAP Nakao	JAP Imakura	52.32	52.57	43.01	49.48	49.35
37	JAP Naito	JAP Yamada	51.51	49.62	60.20	52.14	53.37	128	CHI Li Ping	CHI Xin	52.10	51.58	41.95	51.63	49.32
38	USA Michelin	USA Gladyszak	51.39	56.79	39.90	65.35	53.36	129	CAN Wynston	CAN Gittins	51.96	50.67	52.03	42.54	49.30
39	USA Rye	USA Solodar	52.67	52.91	62.44	45.21	53.31	130	USA Walsh	USA Mahaffey	52.16	51.44	49.90	43.66	49.29
40	USA Seamon-Molson	USA Rautenberg	54.65	54.82	52.98	50.75	53.30	131	CAN Fraser	CAN Fraser	54.22	44.87	53.16	44.58	49.21
41	USA Berkowitz	USA Berkowitz	54.33	49.97	54.70	54.06	53.27	132	USA Gordon	USA Gordon	51.78	41.81	47.95	55.25	49.20
42	USA Morse	USA Larsen	56.25	53.60	53.23	49.89	53.24	133	FRA Moretti	FRA Saporta	51.86	52.67	43.11	48.79	49.11
43	FRA Kerlero	FRA Boulicaut	52.47	56.20	51.26	52.72	53.16	134	USA Barrett	USA Barrett	52.85	45.11	53.90	44.50	49.09
44	IND Mayadas	IND Gupta	52.37	52.37	56.91	50.63	53.07	135	MEX Rosenberg	CAN Gilbert	52.43	54.11	47.47	42.27	49.07
45	NED Simons	NED Verhees Jr	54.40	59.04	52.84	45.91	53.05	136	GRE Kotronarou	GRE Chatzopoulos	51.61	53.91	44.38	46.03	48.98
46	USA Meltzer	USA Weichsel	56.98	49.94	48.06	57.18	53.04	137	USA Hartman	USA Feldheim	52.63	56.32	39.99	46.89	48.96
47	JAP Fukuda	JAP Kaku	52.82	48.43	51.23	59.60	53.02	138	GUA Moers	GUA Bouverene	52.54	47.14	44.32	51.66	48.92
48	USA Lewis	USA Tornay	55.17	42.56	52.39	61.80	52.98	139	CAN Eaton	CAN Amoils	56.27	39.60	44.55	55.00	48.86
49	AUT Weigkricht	SWE Lindkvist	52.25	46.47	59.17	53.92	52.95	140	FRA Vilanou	FRA Combeau	55.65	42.32	49.13	48.29	48.85
50	USA Eythorsdottir	USA Cheek	55.27	50.65	53.10	52.66	52.92	141	USA Kasle	USA Hayden	55.92	40.65	48.45	50.20	48.81
51	USA Tornay	USA Morris	54.40	49.96	46.96	59.56	52.72	142	AUS Gumby	AUS Lazer	55.13	48.28	45.37	46.30	48.77
52	USA Levitina	USA Levitin	55.03	47.92	55.92	51.67	52.64	143	ISR Popilov	ISR Popilov	51.20	50.16	47.66	45.70	48.68
53	GER Gromann	GER Stahl	53.87	51.63	48.63	56.32	52.61	144	CHI Sun	CHI Shen	53.09	46.26	47.54	47.83	48.68
54	MOR Ohana	MOR Berrada	54.16	54.90	47.36	53.93	52.59	145	POR Lara	POR Capucho	52.62	43.09	52.95	46.01	48.67
55	HKG Lu	HKG Chiu	51.23	54.30	53.03	51.73	52.57	146	USA Sanders	USA Pettit	52.04	51.94	44.98	45.62	48.65
56	USA Wei-Sender	ENG Forrester	57.31	51.44	57.10	44.05	52.48	147	ENG Gregson	AUS Delmonte	51.79	48.71	47.71	46.19	48.60
57	AUT Erhart	SWI Terettaz	52.29	52.48	57.87	47.25	52.47	148	CAN O'Hara	CAN O'Hara	52.92	43.36	40.52	57.54	48.59
58	MOR Taktak	MOR Rerhayé	52.18	49.77	51.83	55.97	52.44	149	USA Simon	CAN Graves	57.23	45.12	43.36	48.35	48.52
59	CAN Habert	CAN Silver	52.93	47.68	58.25	50.53	52.35	150	USA Benz	USA Toy	56.10	44.56	54.06	39.32	48.51
60	FRA Lalanne	FRA Lalanne	53.32	45.66	49.38	60.53	52.22	151	USA Moller	USA Gurvich	55.39	45.82	48.26	44.58	48.51
61	MEX Gerson	MEX Herrera	52.18	54.58	47.62	54.36	52.19	152	MEX Lira	MEX Reygadas	55.24	49.84	47.40	41.53	48.50
62	ENG James	ENG Armstrong	53.45	55.47	49.43	50.38	52.18	153	USA Stratton	USA Ullman	53.54	50.38	42.68	46.67	48.32
63	USA Compton	ITA Fantoni	60.67	52.55	48.47	46.85	52.14	154	USA Bianco	USA Allegaert	51.30	42.50	51.61	47.68	48.27
64	USA Kivel	USA Moss	54.75	60.09	46.91	46.64	52.10	155	CAN Mashaal	CAN Ménachi	51.48	47.65	40.52	52.72	48.09
65	USA Phillips	USA Baze	53.03	55.29	51.18	48.61	52.03	156	FRA Schullmann	FRA Gonfreville	52.43	47.83	41.82	50.09	48.04
66	USA Johannesen	USA Johannesen	53.48	55.93	51.79	46.88	52.02	157	USA Marshall	USA Woodridge	53.16	53.34	36.99	47.64	47.78
67	USA Goecker	USA Better	52.69	46.13	56.17	52.82	51.95	158	NED van Glabbeek	NED Maas	56.25	42.21	50.27	41.87	47.65
68	ISR Zur Campanile	POL Pszczola	57.08	49.99	47.58	53.06	51.93	159	ITA Tagliaferri	ITA D'Avossa	55.91	51.18	38.27	44.76	47.53
69	USA Henner	USA Welland	57.40	57.80	40.12	52.39	51.93	160	GER Nehmert	GER Yuen	52.90	52.39	40.94	43.78	47.50
70	ENG Brock	ENG Brock	56.92	51.48	51.24	47.54	51.80	161	MOR Nabil	MOR Sourour	53.10	48.07	48.41	40.06	47.41
71	CAN Koffler	CAN Koffler	52.75	44.03	50.53	59.62	51.73	162	FRA Lemaitre	FRA Dechelette	54.69	47.17	42.78	44.95	47.40
72	ITA Cuzzi	ITA Sementa	55.92	56.48	50.85	42.91	51.54	163	CAN Jeklin	SWE Fredin	52.24	53.13	44.87	39.01	47.31
73	USA Dupont	ITA Garozzo	53.37	54.10	45.14	53.53	51.53	164	FRA Beringer	FRA Deny	51.95	50.07	43.91	42.07	47.00
74	USA Jackson	USA Jacobs	54.30	51.04	51.05	49.65	51.51	165	USA Kennedy	USA Krauss	56.01	46.28	39.45	46.15	46.97
75	USA Walker	USA Kniest	59.06	45.38	54.50	47.06	51.50	166	IND Misra	IND Padhye	51.70	52.86	42.20	41.07	46.96
76	CAN Gordon	CAN Mittelman	53.14	44.04	55.02	53.79	51.50	167	USA Baum	USA Baum	51.59	48.75	45.36	41.71	46.85
77	CAN Phillips	SAF Holman	54.40	51.81	47.34	52.44	51.50	168	USA Wilkinson	USA Wilkinson	51.78	46.42	41.54	47.05	46.70
78	USA Hamman	USA Lall	51.34	44.95	56.57	53.11	51.49	169	CAN Gold	CAN Robinson	52.00	39.38	44.15	51.16	46.67
79	FRA Riberol	FRA Pacault	57.04	44.38	54.55	49.56	51.38	170	GER Wenning	GER Wenning	51.94	43.36	48.98	42.27	46.64
80	GER Gotard														

PLATE TRANSNATIONAL MIXED PAIRS

(Final Standings)

		1st	2nd	3rd	Total								
1	USA/CAN	Uniwersal - Frukacz	55.94	63.59	66.05	61.86	97	CAN	Siegrist - Siegrist	51.25	47.74	51.77	50.25
2	CAN	Gartaganis - Gartaganis	62.84	47.18	63.91	57.98	98	FRA/AUT	Geronimi - Konig	44.62	50.42	55.58	50.20
3	USA	Assini - Grover	57.84	56.12	59.86	57.94	99	SPA	Leblanc - Fenn	54.68	49.55	46.22	50.15
4	USA	LeBendig - LeBendig	55.76	60.74	56.25	57.58	100	CAN/EGY	Saba - Hishmat	63.33	42.29	44.77	50.13
5	CAN	Boivin - Bertrand	63.22	54.93	54.49	57.55	101	WAL	Favager - Favager	51.19	47.32	51.89	50.13
6	USA	Sulgrove - Sulgrove	54.95	63.28	53.77	57.33	102	CAN	Atkinson - Fourcadot	41.66	49.99	58.29	49.98
7	USA	Truscott - Truscott	60.77	48.81	61.95	57.18	103	USA	Hyatt - Pizarra	55.39	42.68	51.84	49.97
8	USA	Labe - Jacobus	53.38	64.18	53.95	57.17	104	USA	Collier - Sontag	51.82	52.02	46.01	49.95
9	USA	Nugit - Passell	60.87	57.40	51.97	56.75	105	FRA	De Guillebon - Grenthe	48.07	50.93	50.79	49.93
10	USA	Weinstein - Weinstein	58.88	55.52	55.69	56.69	106	CAN	Hidi - Hidi	54.24	43.15	52.29	49.89
11	ITA	Mai - Longinotti	49.58	55.37	64.90	56.62	107	USA	Klosson - Boyd	54.63	50.19	44.77	49.86
12	CAN	Maurice - Gillespie	55.98	63.23	50.50	56.57	108	JAP	Morimura - Takesaki	49.83	44.67	54.67	49.72
13	FRA	Lucas - Destoc	62.51	55.77	51.06	56.45	109	BEL	Hardeman - Serras	55.73	50.18	42.80	49.57
14	JAP	Miyakuni - Amano	52.53	60.44	56.08	56.35	110	USA/CAN	Ellington - Caley	52.40	41.40	54.86	49.55
15	USA	Ekeblad - Seamon	44.34	66.03	58.00	56.13	111	CAN	Priebe - Priebe	57.84	47.33	43.37	49.51
16	USA	Stein - Hoffman	58.23	55.08	54.33	55.88	112	SWI	Stutz - Stutz	53.13	44.55	50.81	49.50
17	FRA	Raimbault - Mus	59.42	55.02	52.62	55.69	113	---	Bexrowti - Martial	47.33	52.90	48.11	49.44
18	ENG	Panahpour - McIntosh	53.27	53.87	59.37	55.50	114	FRA	Morin - Morin	47.77	53.14	47.39	49.43
19	ARG/USA	Szeps - Lewis	60.23	59.91	45.88	55.34	115	USA	Rodwell - Mindell	45.20	51.54	51.46	49.40
20	JAP	Ohno - Hirata	53.43	52.92	59.68	55.34	116	USA	Grubb - Campbell	49.10	51.44	47.31	49.29
21	USA	Smith - Meng	56.91	53.93	54.15	55.00	117	FRA	Fournier - Cote	51.81	53.45	42.50	49.25
22	ITA	Capriati - Masucci	48.72	51.08	65.12	54.97	118	USA	Passel - Kasle	45.56	51.12	50.72	49.14
23	IND	Khandelwal - Khandelwal	53.04	56.34	55.46	54.95	119	FRA/BRA	Avon - Hahn	48.12	49.11	50.01	49.08
24	USA	Rosenblatt - Rosenblatt	60.99	49.32	54.46	54.93	120	CAN	Le Cavalier - Le Cavalier	49.15	47.60	50.29	49.01
25	USA	Rossmann - Ferguson	57.51	52.47	54.67	54.88	121	USA/ENG	Martin - Smith	50.99	54.25	41.75	49.00
26	FRA	Lesur - Cassar	55.66	53.83	54.98	54.82	122	USA	Hertz - Hertz	43.80	55.32	47.85	48.99
27	CAN	Demme - Kertes	51.20	57.58	55.28	54.69	123	CAN	Brett - Brett	50.63	42.04	54.26	48.98
28	DEN	Hecht-Johansen - Hecht-Johansen	52.43	55.10	56.27	54.60	124	CAN	Hardy - Scott	47.89	50.88	48.11	48.96
29	USA	Drake - Drake	52.17	57.44	54.04	54.55	125	FRA	Sauvage - Bogacki	53.77	49.43	42.83	48.67
30	FRA/BRA	Multon - Chagas	60.34	50.92	52.17	54.48	126	USA	Shannahan - Benson	54.52	50.07	41.35	48.65
31	HKG	Ho - Lam	62.18	49.77	50.50	54.15	127	FRA	Guillet - Guillet	35.31	57.65	52.89	48.62
32	HKG	Yeung - Yeung	56.76	53.94	50.74	53.81	128	USA	Cutler - Soloway	47.80	51.04	46.61	48.49
33	IND	Hemadeora - Shah	53.64	55.47	51.91	53.67	129	CAN	Delestre - Unglik	50.97	48.91	45.49	48.46
34	USA	Ganzer - Manfield	55.82	47.21	57.92	53.65	130	SCO	Baxter - McGowan	43.91	52.83	48.65	48.46
35	USA	Katz-Ross - Ross	54.71	46.86	59.37	53.64	131	MOR	Hachimi - O'Hana	50.65	46.32	48.23	48.40
36	CAN	Goh - Smith	53.08	57.88	49.91	53.62	132	FRA	Ohana - Beauchene	55.08	50.62	39.44	48.38
37	CAN	Ditomaso - Chartrand	58.71	52.09	49.74	53.51	133	CAN	Marcoux - Marcoux	48.87	38.83	57.35	48.35
38	MEX	Montelongo - Pagani	49.38	53.89	57.22	53.50	134	ENG/IRE	Dennison - Powers	43.99	51.80	49.02	48.27
39	MEX	Rosenkranz - Rosenkranz	55.55	52.07	52.50	53.37	135	SWI/CAN	Goldner - Cygler	50.71	43.67	50.43	48.27
40	FRA	Kayser - Kayser	56.50	49.55	54.06	53.37	136	CAN	Hart - Toczko	44.23	47.04	53.44	48.24
41	JAP	Umehara - Furuta	55.15	52.15	52.48	53.26	137	USA	Osberg - Gates	44.92	53.16	46.43	48.17
42	USA	Miller - Morris	46.92	52.25	60.60	53.26	138	USA	Clerkin - Lifton	37.63	54.01	52.15	47.93
43	IND	Vahalia - Vahalia	53.37	52.45	53.89	53.24	139	CAN	Szokoll - Szavay	47.47	53.18	42.75	47.80
44	USA	Raymond - Wildawsky	51.22	54.75	53.68	53.21	140	CAN	Deri - Deri	46.79	47.87	48.44	47.70
45	USA	Geiger - Niemann	48.61	53.60	57.34	53.19	141	ISR	Sagiv - Birman	52.17	43.48	47.26	47.64
46	CAN	Wener - Schwarz	52.47	56.13	50.49	53.03	142	FRA	Torre - Torre	43.07	58.98	40.86	47.64
47	USA	Gerard - Bowman	55.53	50.66	52.83	53.01	143	ENG	Smith - Burn	52.06	44.32	46.50	47.62
48	FRA	Jeanin-Naltet - Counil	58.73	51.64	47.32	52.57	144	USA	Finberg - Finberg	43.48	50.56	48.68	47.57
49	USA	Klar - Bates	50.46	57.11	49.79	52.45	145	CAN	Lynds - Wells	45.91	47.21	49.52	47.55
50	ENG	Teltscher - Hackett	53.98	52.57	50.60	52.38	146	CAN	McAvoy - McAvoy	43.48	52.17	46.14	47.26
51	FRA	Meshaka - Galtier	52.00	48.89	56.12	52.34	147	FRA	Bourgoin - Bourgoin	40.71	48.20	52.69	47.20
52	USA	Blake - Barrow	56.08	47.31	53.60	52.33	148	CAN	Chatagnier - Nisbet	52.49	36.03	52.89	47.14
53	USA	Soules - Soules	59.46	50.74	46.60	52.27	149	USA	Du Bois - Tchamitch	43.02	50.22	48.04	47.09
54	USA/POL	Bomalski - Krasnicki	57.86	51.75	46.90	52.17	150	USA	Brickman - Chapelle	50.07	49.99	41.17	47.08
55	---	Molson - Halina	49.33	57.19	49.87	52.13	151	CAN	Kirsh - Kirsh	42.27	50.00	48.86	47.04
56	USA	Harris - Harris	51.52	54.25	50.60	52.12	152	JAP	Asakoshi - Teramoto	44.85	50.60	45.54	47.00
57	FRA	Samy - Samy	52.02	49.44	54.84	52.10	153	FRA	Bonnaud - Grenthe	51.32	45.03	44.23	46.86
58	USA	Schulle - Sosler	60.29	55.89	39.86	52.01	154	USA	Bromberg - Klarreich	51.50	41.78	47.07	46.78
59	CAN	Anderson - Anderson	49.78	50.59	55.41	51.92	155	AUS	Caplan - Arber	49.90	49.63	40.79	46.78
60	USA	Matcha - Matcha	46.76	50.88	58.12	51.92	156	USA	Peterson - Epstein	46.30	47.11	46.79	46.73
61	SPA/ENG	Hiron - Monachan	53.57	52.92	49.23	51.90	157	USA	Chawla - Kowarsky	41.97	49.75	48.39	46.70
62	FRA	Parain - Parain	54.63	49.28	51.24	51.71	158	VEN	Zighelboim - Vernon	39.81	52.36	47.30	46.49
63	USA	Spanier - Marsh	53.29	45.13	56.61	51.68	159	IND/CAN	Divakaran - Raboin	42.32	51.29	45.46	46.36
64	FRA	Curetti - Le Poder	54.21	51.19	49.39	51.60	160	CAN	Faille - Belisle	49.12	48.46	41.38	46.32
65	USA	Kranyak - Kranyak	58.09	46.75	49.95	51.60	161	USA	Williams - Malley	50.72	38.42	49.75	46.30
66	---	Faguet - Delcourt	47.82	55.10	51.33	51.42	162	CAN	Stewart - Roche	39.45	45.17	54.22	46.28
67	AUS	Hay - Nunn	51.32	52.35	50.50	51.39	163	DEN	Dadolin - Jespersen	37.44	52.91	47.62	45.99
68	---	Nakamura - Koshi	52.30	54.17	47.46	51.31	164	CAN	Ashton - Ashton	45.47	47.27	45.13	45.96
69	USA	O'Rourke - Miller	53.29	54.38	46.13	51.27	165	CAN	Sugarman - Heron	41.74	42.02	53.47	45.74
70	ISR	Zobu - Haramati	55.37	44.36	53.84	51.19	166	VEN/ARG	Kamhazi - Bianchedi	46.39	40.79	49.85	45.68
71	FRA	Dumon - Kaplan	46.47	56.30	50.76	51.18	167	BEL/IND	Collin - Pradhan	42.73	43.22	51.03	45.66
72	CAN	Cyr - Micaux	46.17	51.63	55.73	51.18	168	CAN	Provencher - Mayer	50.16	41.85	44.84	45.62
73	CAN	Johnston - Chan	48.77	55.75	48.94	51.15	169	USA	Topp - Peel	45.66	40.46	50.50	45.54
74	USA	Stober - Garber	50.52	55.70	47.18	51.13	170	ENG	Samani - Samani	49.05	40.74	46.59	45.46
75	USA	Trent - Trent	53.16	45.11	55.12	51.13	171	IND/ISR	Singh - Weinstock	40.86	53.10	42.19	45.38
76	FRA	Gouverith - Aubry	49.94	43.10	60.11	51.05	172	CAN	Benoit - Kaleem	51.33	35.82	48.94	45.36
77	FRA	Beineix - Grenthe	61.91	40.30	50.86	51.02	173	CAN	Tetrault - Gravel	39.85	42.89	53.13	45.29
78	ARG	Camberos - Camberos	44.84	51.74	56.28	50.95	174	AUS/USA	Preston - Vinnock	48.89	47.81	38.97	45.22
79	FRA	Schoenwald - Tissot	52.49	44.93	55.38	50.94	175	FRA	Aubonnet - de Tessieres	45.58	50.56	39.49	45.21
80	FRA	Bertrand-Rispa — Thouroude	50.13	50.37	52.26	50.92	176	USA	Christian - Jones	43.66	47.03	44.63	45.11
81	CAN	Georgas - Gibbs	59.91	52.81	39.70	50.81	177	GRE	Mitropoulou - Procopiou	46.90	44.47	43.48	44.95
82	FRA	Sabatier - Sabatier	54.56	49.22	48.63	50.80	178	AUS/WAL	Farr-Jones - Jourdain	48.76	42.69	42.38	44.61
83	AUS	Richman - Dawson	36.08	60.71	55.46	50.75	179	USA	Au - Sheppard	40.53	52.74	40.24	44.50
84	ISR	Birman - Sagiv	53.00	49.92	49.28	50.73	180	CAN	Jobin - Gordon	51.53	42.38	39.26	44.39
85	CAN	Hoffer - Saltsman	50.75	61.74	39.62	50.70	181	BEL	Drijver - Roose	37.03	52.72	43.10	44.28
86	CAN	Zicat - Fradette	49.27	53.57	49.02	50.62	182	CAN	Ranville - Kujirai	46.02	42.68	41.98	43.56
87	USA	Travis - Treiber	56.18	50.37	45.29	50.61	183	ARG/USA	Gamio - Jones	39.93	40.14	49.57	43.21
88	CAN	Feldman - Rayner	49.34	52.77	49.65	50.59	184	CAN	Pontifex - Treble	43.45	47.04	39.11	43.20
89	CAN	Braithwaite - Buttle	44.27	57.01	50.44	50.57	185	CAN	Gauthier - Sormany	42.18	41.57	44.16	42.64
90	FRA	Chauvire - Germain	54.83	44.15	52.53	50.51	186	CAN	Silber - Platt	41.18	43.13	42.74	42.35
91	USA	Tenery-Ascher - Ascher	50.16	51.52	49.68	50.46	187	CAN	Lacroix - Fiset	44.93	41.90	40.16	42.33
92	VEN	Slimak - Pasquini	44.25										