

Issue No. 6

Friday, 2nd October 2015

GANDHI JAYANTI

Here are the leaders after 15 rounds in qualifying for the three main events:

Bermuda Bowl Poland

Venice Cup USA 2

d'Orsi Trophy Australia

Mohandas Karamchand Gandhi (Father of the nation) was born on 2nd October, 1869. He gave birth to terms like nonviolence, civil disobedience, freedom, etc. Mahatma Gandhi is also termed as 'Bapu' by his devotees. Gandhi's birthday is celebrated as a national holiday and 'a day of non violence and peace. He led and made many campaigns and described satyagraha as 'insistence on truth

If I am to die by the bullet of a mad man, I must do so smiling. There must be no anger within me. God must be in my heart and on my lips. Mohandas K. Gandhi, 28 January 1948, two days prior to his assassination.

As is customary on Gandhi Jayanti, the celebration of the birth of Mahatma Gandhi, no alcohol will be served anywhere in India on this day.

Contents

Schedule for BBO Matches2
Standings2
Video Corner4
Registration for the side events4
Programme
India on stage (OT R7)6
Nine Hours to Rama10
Bien fait, Bessis
The Wake Up Call14
VC R9: Netherlands v Italy
Familiar Foes (OT R9)20
Results

BBO and OURGAME SCHEDULE

BBO I = VuGraphBBO 6 is also OURGAME

11:00

Poland v Bulgaria	BBO I
India v USA2	BBO 2
Australia v Brazil	BBO 3
Poland v France (VC)	BBO 4
Australia v Indonesia (OT)	BBO 5
USA2 v China (VC)	BBO 6

14:30

USA2 v Sweden	BBO I
China v England	BBO 2
UAE v USA I	BBO 3
Brazil v France	BBO 4
Poland v Australia (OT)	BBO 5
China v Poland (VC)	BBO 6

17:20		
USAI v China	BBO	I
India v Bulgaria	BBO	2
Poland v Italy (VC)	BBO	3
Austria v USA2 (OT)	BBO	4
Jordan v Guadeloupe	BBO	5
France v China (VC)	BBO	6

Bermuda Bowl

After Round 15

TEAM	VP
I POLAND	194.87
2 CHINA	186.57
3 ENGLAND	185.54
4 FRANCE	183.94
5 BULGARIA	180.82
6 BRAZIL	178.93
7 USAI	176.64
8 SWEDEN	175.44
9 USA2	166.95
10 DENMARK	162.18
II INDIA	161.91
12 JAPAN	155.67
13 AUSTRALIA	145.18
14 CANADA	144.86
15 SINGAPORE	134.19
16 NEW ZEALAND	134.15
17 EGYPT	129.55
18 SOUTH AFRICA	117.66
19 ARGENTINA	112.30
20 GUADELOUPE	90.15
21 JORDAN	88.11
22 UNITED ARAB EMIRATES	86.89

Medical Help Desk

A team of paramedics will be on hand every day to deal with any medical problems you may have. Their desk is located on the first floor close to the escalators.

Venice Cup

After Round 15

TEAM	VP
I USA2	215.52
2 DENMARK	213.48
3 USAI	212.32
4 NETHERLANDS	206.62
5 ITALY	205.60
6 CHINA	204.36
7 FRANCE	198.37
8 POLAND	189.29
9 ENGLAND	175.26
10 JAPAN	158.65
I I CHINESE TAIPEI	152.71
12 CANADA	149.40
13 AUSTRALIA	147.44
14 BRAZIL	133.50
15 NEW ZEALAND	121.74
16 EGYPT	121.09
17 VENEZUELA	108.92
18 GUADELOUPE	101.07
19 SOUTH AFRICA	96.12
20 PAKISTAN	78.64
21 JORDAN	58.18
22 INDIA	47.22

d'Orsi Trophy

After Round 15

TEAM	VP
I AUSTRALIA	219.53
2 USAI	200.12
3 NORWAY	195.07
4 USA2	194.90
5 AUSTRIA	191.75
6 IRELAND	190.05
7 POLAND	183.48
8 ENGLAND	177.42
9 SWEDEN	174.53
IO INDIA	170.80
II JAPAN	156.72
12 BULGARIA	154.31
13 CANADA	149.46
14 INDONESIA	148.51
15 PAKISTAN	132.89
16 EGYPT	125.69
17 CHINA	107.69
18 GUADELOUPE	102.52
19 NEW ZEALAND	91.73
20 CHILE	88.83
21 TUNISIA	77.72
22 BRAZIL	55.28

Bermuda Bowl

Ro	ound 16	11:00 - 13:20
I	JORDAN	CHINA
2	ENGLAND	UAE
3	USAI	NEW ZEALAND
4	FRANCE	SOUTH AFRICA
5	JAPAN	EGYPT
6	GUADELOUPE	CANADA
7	POLAND	BULGARIA
8	ARGENTINA	DENMARK
9	INDIA	USA2
10	SWEDEN	SINGAPORE
П	AUSTRALIA	BRAZIL

R	ound 17	14:30 - 16:50
I	CHINA	ENGLAND
2	UAE	USAI
3	NEW ZEALAND	SOUTH AFRICA
4	JORDAN	JAPAN
5	EGYPT	GUADELOUPE
6	CANADA	POLAND
7	BULGARIA	ARGENTINA
8	DENMARK	INDIA
9	USA2	SWEDEN
10	SINGAPORE	AUSTRALIA
П	BRAZIL	FRANCE

R	ound 18	17:20 - 19:40
I	USAI	CHINA
2	SOUTH AFRICA	UAE
3	FRANCE	NEW ZEALAND
4	JAPAN	ENGLAND
5	GUADELOUPE	JORDAN
6	POLAND	EGYPT
7	ARGENTINA	CANADA
8	INDIA	BULGARIA
9	SWEDEN	DENMARK
10	AUSTRALIA	USA2
11	BRAZIL	SINGAPORE

Video Corner

Find our daily videos on our WBF Youtube page or click on the photos:

Look for the Queen of Spades

Master Solver with Mark Horton

also check out WBF Facebook Page Live Bulletin WBF FlickR

Bermuda Bowl

Piotr Gawrys and Michal Klukowski have joined the Polish Bermuda Bowl Team. They played for the first time in the third match on Wednesday.

Registration for the Side **Events**

Registration is now open for the three Pairs events to be held on Wednesday 7th, Thursday 8th and Friday 9th October.

Please go to:

http://www.worldbridge.org/side-events.aspx

where you will see the link to the registration page. You need to register your pair separately for each day that you wish to play.

Bermuda Bowl Schedule

The booklet distributed to all players giving the detailed playing schedule contains a typographical error.

From Round II onwards 'Germany' should read 'France'.

Venice Cup

Round 16 11:00 - 13:20 **AUSTRALIA** DENMARK 22 **CHINESE TAIPEI** USAI 23 **GUADELOUPE NETHERLANDS** 24 **BRAZIL PAKISTAN** 25 JAPAN **ENGLAND INDIA NEW ZEALAND** 26 27 JORDAN **EGYPT** CANADA **SOUTH AFRICA** 28 29 **VENEZUELA ITALY** USA2 **CHINA** 30 31 **POLAND FRANCE**

d'Orsi Trophy

Ro	ound 16	11:00 - 13:20
41	CANADA	BULGARIA
42	BRAZIL	POLAND
43	AUSTRALIA	INDONESIA
44	CHILE	GUADELOUPE
45	EGYPT	USAI
46	PAKISTAN	INDIA
47	JAPAN	CHINA
48	TUNISIA	USA2
49	ENGLAND	NEW ZEALAND
50	AUSTRIA	SWEDEN
51	NORWAY	IRELAND

R	ound 17	14:30 - 16:50
21	DENMARK	CHINESE TAIPEI
22	USAI	GUADELOUPE
23	NETHERLANDS	PAKISTAN
24	AUSTRALIA	JAPAN
25	ENGLAND	INDIA
26	NEW ZEALAND	JORDAN
27	EGYPT	CANADA
28	SOUTH AFRICA	VENEZUELA
29	ITALY	USA2
30	CHINA	POLAND
31	FRANCE	BRAZIL

R	ound 17	14:30 - 16:50
41	BULGARIA	BRAZIL
42	POLAND	AUSTRALIA
43	INDONESIA	GUADELOUPE
44	CANADA	EGYPT
45	USAI	PAKISTAN
46	INDIA	JAPAN
47	CHINA	TUNISIA
48	USA2	ENGLAND
49	NEW ZEALAND	AUSTRIA
50	SWEDEN	NORWAY
51	IRELAND	CHILE

R	ound 18	17:20 - 19:40
21	GUADELOUPE	DENMARK
22	PAKISTAN	USAI
23	BRAZIL	NETHERLANDS
24	JAPAN	CHINESE TAIPEI
25	INDIA	AUSTRALIA
26	JORDAN	ENGLAND
27	CANADA	NEW ZEALAND
28	VENEZUELA	EGYPT
29	USA2	SOUTH AFRICA
30	POLAND	ITALY
31	FRANCE	CHINA

R	ound 18	17:20 - 19:40
41	AUSTRALIA	BULGARIA
42	GUADELOUPE	POLAND
43	CHILE	INDONESIA
44	EGYPT	BRAZIL
45	PAKISTAN	CANADA
46	JAPAN	USAI
47	TUNISIA	INDIA
48	ENGLAND	CHINA
49	AUSTRIA	USA2
50	NORWAY	NEW ZEALAND
51	IRELAND	SWEDEN

India on stage (OT R7)

India v. USA I

By T.C. Pant

Keeping in mind that contending teams must play consistently well to make the top eight and thus qualify for the quarterfinal knockout phase, the Indian team started day three with their round-seven match on BBO against the fancied USAI team in the d'Orsi Trophy.

Board I. Dealer North. None Vul.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair
	I♡	2♡*	Pass
4♠	5◊	All Pass	
Closed room			

West	North	East	South
R. Milner	B. Das	H. Lall	A. Sadhu
	10	2♡*	Pass
3♠	4 ♦	4♠	Dble
All Page			

In both the rooms, East used a Michaels cuebid to show spades and a minor over North's 1° opening. In the open room, once West jumped to 4^{\bullet} , North bid 5° , which became the final contract. West led the ${\Phi}$ A, ruffed in hand by declarer and he took out three rounds of trumps and played the ${\Phi}$ Q to the king and ace. He gave a club trick and later discarded his heart losers on his black-suit winners to make 12 tricks for 420.

In the closed room, N/S preferred defending $4 \triangleq$ doubled. The lead was $\lozenge A$, which held and North continued with $\lozenge Q$, declarer ruffing the trick in dummy. The $\image 10$ was led to queen and ace and North, after winning, continued with $\lozenge J$, ruffed in dummy. Declarer now played a low club from dummy and when South played low, ruffed in hand and played a spade to ace. He still had a heart loser and two

spades and went three down for 500 to India and a 2-IMP gain.

Board 2. Dealer East. NS Vul.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair
		1♦	Pass
I♠	INT	2♡	Pass
3♦	Pass	3♡	Pass
4 ♦	Pass	5♦	All Pass
Closed room			
West	North	East	South
R. Milner	B. Das	H. Lall	A. Sadhu
		I♦	Pass
I♠	INT	3◊	All Pass

Aloke Sadhu, India

Sunil Machhar, India

The bidding styles of East in the two rooms were quite different overall. In the open room, after opening $I \lozenge$ and North's INT, he decided to show his five-carder in hearts as well and after partner's $3 \lozenge$ preference bid on to $3 \lozenge$. Partner resisted the temptation to go to game, but East still bid $5 \lozenge$. Though the contract was not doubled, still there was no way to make the contract, which went down two. In the closed room, the reasonable $3 \lozenge$ was played and made for a 5-IMP pick-up for USA1.

On board 3, USA1 gained an IMP for making an overtrick in a 3 NT contract.

Board 4. Dealer West, All Vul.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair
I ♦	I♠	2 ♠ *	3♠
Pass	Pass	5♦	All Pass
Closed room			
West	North	East	South
R. Milner	B. Das	H. Lall	A. Sadhu
I♣	I♠	2♦	2♠
Pass	Pass	3♠	Dble
5♦	All Pass		

Both rooms reached the good contract of $5\lozenge$. In the closed room, the lead was $\mathbf{\Phi}Q$, which held. Declarer ruffed the second spade, took out the trumps and took the heart finesse to make his 11 tricks for 600 to E/W.

In the open room, North led the $\bigstar K$ and switched to a trump. Declarer won in hand and ruffed a spade, came to hand with trump ace and ruffed the third spade. He now ran diamonds and South was caught in a heart-club squeeze. When South threw a club, declarer was able to score 12 tricks for the gain of a solitary IMP to India. The score displaying 6-3 in favour of USA 1.

Board 5. Dealer North. NS Vul.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair
	I♠	Pass	INT
Pass	2♦	Pass	2♡
Pass All Pass	2♠	Pass	3◊
Closed room			

Closed room

North	East	South
B. Das	H. Lall	A. Sadhu
I♠	Pass	INT
2♦	Pass	2♡
	B. Das I♠	B. Das H. Lall I♠ Pass

In the closed room, North passed partner's 2° bid after showing his suits. Declarer could have made his contract, if he simply plays the top hearts and leads a third heart. He will have to give up one trick each in major suits, two in diamonds and then has to play West for the \triangle A. But that was not to be, as after ruffing a spade, declarer played a low diamond to the queen and East was able to get a diamond ruff from his partner for one down and 100 to USA1.

In the open room, Hamman also got the 2° bid from partner but did not pass that. He continued with 2^{\bullet} , prompting his partner to play in 3° . East led the $^{\bullet}$ 5 and West won the trick with $^{\bullet}$ A. He should have shifted to diamonds now, but continued club. Declarer won with the king and ruffed his third club in dummy. Now he played his singleton $^{\bullet}$ 9 and West again faltered by not covering this. Hamman allowed it to run and East also ducked the trick. Now the top hearts were cashed and a third heart ruffed

in hand, and a spade ruffed in dummy. It was impossible to defeat the contract and Hamman made 10 tricks for +130 and a gain of 6 IMPs to USA1.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair
		1♦	Pass
I 🛇	Pass	I♠	Pass
Pass	INT	All Pass	
Closed room			
West	North	East	South
R. Milner	B. Das	H. Lall	A. Sadhu
		♣	Pass
I 🛇	Pass	I♠	Pass
2♣	All Pass		

In the open room, E/W were playing Precision and the club suit never came into the picture. E/W took their five clubs and the heart ace, but North took the rest of the tricks for +90. In the closed room, they were able to find the club fit and defenders could only get their three spades and two diamond tricks for +90 to USA1. That was 5 IMPs gain to USA1. The score 17-3 in favour of USA1.

On board 7, both teams played in 50 making 12 tricks for a flat board.

Board 8. Dealer W. None Vul.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair
Pass	Pass	2♣	Dble
3♣	4 ♡	All Pass	
Closed room			
West	North	East	South
R. Milner	B. Das	H. Lall	A. Sadhu
Pass	Pass	♣	Dble
Pass	2♣	Pass	3♣
Pass	3♡	Pass	3♠
Pass	4♠	All Pass	

In the open room, East led the $\lozenge 2$. Declarer won with dummy's ace and played a low club to the king and East's ace. He continued with the $\lozenge Q$ won in dummy with the king. Declarer now cashed the VA and took the heart finesse, losing to the ∇Q and East played a club to dummy's queen. Now the contract depended on not losing two spade tricks. When declarer played \$6 from dummy after pulling trumps, West did well to insert the \$10 but Hamman did even better to duck the trick. Declarer won the diamond return with the jack and played a low spade from hand. When the ΔK appeared, he was home.

In the closed room, the contract was 44. West led the club and East won with ace and returned the \$2. South won with ace and played the ♠6. When West played 5, declarer played low rom dummy. East had to win with ♠K. Declarer guessed the heart queen correctly and made II tricks for I IMP gain to India.

On board 9, in the open room, India played in 3NT by East making 12 tricks, whereas in the closed room, USA1 played in 50 making 12 tricks for a 2-IMP gain to India. The score was 17-6 in favour of USA1.

Board 10. Dealer East. All Vul.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair
		Pass	I♠
2♣	Dble	Pass	4♠
Pass	6♠	All Pass	

Closed room

West	North	East	South
R. Milner	B. Das	H. Lall	A. Sadhu
		Pass	I♠
Pass	2◊	Pass	2♠
Pass	3♠	Pass	4NT
Pass	5◊	Dble	5♠
All Pass			

In the closed room, the lead was a diamond and the defenders got a diamond and a heart to restrict the contract to 11 tricks. In the open room, the 6\$\Delta\$ contract was allowed to make on the \$\Delta\$A lead. That was a huge swing of 13 IMPs in favour of India.

Board II. Dealer South. None Vul.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair INT
2♡*	Pass	2♠	Pass
3♠	All Pass		
Closed room			

West	North	East	South
R. Milner	B. Das	H. Lall	A. Sadhu
			INT
2◊*	Pass	2♠	Pass
4♠	All Pass		

In the open room, West bid 2° , a transfer to spades but then did not bid game. His invitation was passed out at 3^{\bullet} . The closed room bid 2° (one long major) and jumped to 4^{\bullet} on partner's response. The play was simply a matter of ruffing a club in hand and taking the marked spade finesse against the queen to score the contract. That was a 6 IMP gain to USA1. The score was 23-19 in favour of USA1.

On board 12, both sides were in $5\lozenge$, scoring 12 tricks for no exchange of IMPs. India had a chance to gain a few IMPs when the USA N/S initially stopped in $2\lozenge$, but West balanced and the diamond game was reached for a push.

On board 13, both room N/S played in 4 \heartsuit , going one down in both rooms for no gains. Board 14 saw USA1 gaining 2 IMPs as they played in 3NT making 12 tricks against India's 5 \diamondsuit making 12 tricks.

Board 15. Dealer South. None Vul.

Open room

West	North	East	South
S. Machhar	B. Hamman	R. Krishnan	M. Lair
			Pass
Pass	Pass	2♣*	Pass
2♦	Pass	3♦	Pass
5◊	All Pass		

Closed room

West	North	East	South
R. Milner	B. Das	H. Lall	A. Sadhu
			Pass
Pass	I 🛇	2♣	2♡
Pass	Pass	2NT	Pass
3♦	All Pass		

In the open room, left to themselves, E/W were able to reach the 5♦ contract after a Precision 2♣ opening by East. In the closed room, North opened light in third seat and the interruption had its effect. Both tables scored I I tricks but that was a 6-IMP gain to India. That tied the score at 25-25.

The last board saw India gaining a solitary IMP, when India scored 170 against 140 in a heart partial.

India had won the close match 26-25.

Reese Milner

Nine Hours to Rama

China v Bulgaria

By Mark Horton

Nine Hours to Rama is a 1963 British movie based on Stanley Wolpert's novel of the same name, which is a fictional account of the final nine hours leading up to Gandhi's assassination.

The World renowned Indian spiritual leader and advocate of the philosophy of active non-violence, not only indulged in occasional games of bridge but even used it as a metaphor to illustrate a basic Hindu belief.

Gandhi trained as an attorney in England and whilst in England he took dancing lessons, learned to play the violin and enjoyed sessions of bridge.

He used bridge to discuss the relationship between 'Kharma' (predetermined fate) and 'dharma' (man's action).

Kharma is analogous to a hand dealt at bridge; Dharma is how man plays the hand. Man is not bound to a predetermined destiny because he may play his hand well or poorly and it is ultimately up to him whether he wins or loses.

The final result of a man's life develops from his learning, striving and skill - not just from the hand he is dealt.

Board 2. Dealer East. NS Vul.

Open Room

We	st	North	East	South
Stan	natov	Li	Danailov	Hu
			Pass	Pass
2◊*		2NT	All Pass	
2◊	5+M, (4-10)HCP>1,2 seat 5+4+Ms(5-14)HCP > 3 or 4seat			

It appears that West momentarily forgot the system. East led the ten of hearts and declarer took West's king with the ace, cashed four rounds of spades and then played hearts from the top, +150.

Closed Room

West	North	East	South
Sun	Mihov	Kang	Stefanov
		Pass	Pass
♦*	Dble	Pass	I♠
Pass	4♠	All Pass	
10 11-	15HCP. 1st/2nd .<	4+.22(45).444	1 .6322

II-I5HCP, Ist/2nd , ◊4+,22(45),4441 ,6322 3 rd/4th ◊2+

West led the six of spades and declarer won in hand and played a heart to the queen. When declarer cashed the ace of spades West pitched the seven of diamonds.

Now the winning line is to come to hand with a trump, repeat the heart finesse and then play hearts. If East ruffs in at any point declarer will score ten tricks by leading towards the king of clubs.

However, declarer played the three of diamonds and West won with the jack and correctly returned a diamond, East winning with the ace and playing a spade. Declarer won in hand, repeated the heart finesse and continued with the ace of hearts and a heart.

When East made the surprising error of ruffing a heart declarer could overruff and lead towards the king of clubs for +620 and 10 IMPs.

The alternative line for declarer is to play a club to the king at trick two. When that holds he plays another club, East winning with the queen and playing a spade. Declarer wins in hand, takes a heart finesse, cashes the ace of hearts, ruffs a heart, draws trump and cashes two hearts.

Vladimir Mihov, Bulgaria

Linlin Hu, China

Board 3. Dealer South, EW Vul.

воаги .	3. Dealer South.	Evv vui.
	♣ 10 8 6♡ 9 8 4 2♦ A Q J♣ K 9 2	
♠ A K 9 7 3 ♡ K J 10 ♦ 10 8s ♣ A J 7	N W E S	♠ J 5 4 2 ♡ A 6 5 3 ♦ 3 2 ♣ 6 5 4
•	♣ Q ♥ Q 7 ♦ K 9 7 6 5 4	

Open Room

West	North	East	South
Stamatov	Li	Danailov	Hu
			Pass
I ♣ *	Pass	♦*	Pass
I♠	Pass	2NT*	Pass
3♠	All Pass		
I♣ 16+ I♦ 0-7 2NT Four o	card spade raise		

North led the six of spades and declarer won with the ace, drew trumps ending in dummy and played a heart to the ten, cashed the king and jack, played the carefully preserved three of spades to dummy's five and claimed ten tricks, +170.

I was surprised that West did not go on to game - once spades have been supported his hand has improved considerably.

Closed Room

West	North	East	South
Sun	Mihov	Kang	Stefanov
			3◊
Dble	5◊	Dble	All Pass

Declarer won the trump lead, took a second round, played a spade to the queen and ace, ruffed the spade return and ran the eight of clubs, two down, -300 and 4 IMPs to China.

Board 6. Dealer East. EW Vul.

Open Room

West	North	East	South
Stamatov	Li	Danailov	Hu
		INT	Pass
2♡*	Pass	2♠	Pass
3♣	Pass	4 ♠	All Pass
2♥ Trans	fer		

South led the queen of diamonds and when it was ducked he continued with the four, declarer winning with the ace and playing a heart to the jack and king. Declarer ruffed in dummy, played a heart to the eight and ten, won the spade return with the king, played the queen of hearts, covered by the ace and ruffed high in dummy, and ran the queen of clubs. When that held he drew trumps and played the eight of clubs, conceding one down when the king did not surface, -100.

Closed Room

West	North	East	South
Sun	Mihov	Kang	Stefanov
		INT	Pass
2♣*	Pass	2♡*	Pass
2♠	Pass	3♠	Pass
4♠	All Pass		

North led the six of spades and declarer won with dummy's jack and played a heart to the jack and king. At this point it was essential for North to switch to a diamond, but he played a second spade, taken by declarer's seven. A heart went to the eight and ten and South's diamond switch was too late.

Declarer won with the ace and played the nine of hearts, ruffing with the ace when South played the ace. Declarer drew the outstanding trump with dummy's king, cashed the master heart pitching a diamond and played a club to the jack and king. Declarer ruffed the diamond return and played clubs, scoring up his game for 12 IMPs.

Board II. Dealer South. None Vul.

Open Room

West	North	East	South
Stamatov	Li	Danailov	Hu
			♣
INT	Dble	2♡*	Dble
2♠	Dble	Pass	Pass
3♣	Pass	Pass	3♦
Pass	3♡	All Pass	
2♥ Transf	fer		

Declarer won the club lead with the ace and played a heart to the queen followed by a diamond to the king and

Jerry Stamatov, Bulgaria

Diyan Danailov, Bulgaria

a spade to the king and ace. West won the next spade and played a club, declarer ruffing and playing the ten of spades, pitching a club. That restricted the defenders to three tricks, +170.

Closed Room

West	North	East	South
Sun	Mihov	Kang	Stefanov
Dble	Rdbl	♠	Pass
2♣	Pass	Pass	2♡
Pass	4♡	All Pass	

I♦ Precision

West led the king of clubs and declarer took the ace and played a spade to the king and ace and a spade to the queen. Declarer ruffed the club continuation, played a diamond to the king and a heart to the queen followed by a spade, pitching a club. That guaranteed ten tricks, +420 and 6 IMPs to Bulgaria.

This low scoring match ended dead level, 21-21 IMPs, 10-10 VP.

I'll sign off with a few quotes from the man whose birth we honour today:

Be the change that you wish to see in the world.

An eye for an eye will only make the whole world blind.

When I despair, I remember that all through history the ways of truth and love have always won. There have been tyrants and murderers, and for a time, they can seem invincible, but in the end, they always fall. Think of it—always.

You must not lose faith in humanity. Humanity is like an ocean; if a few drops of the ocean are dirty, the ocean does not become dirty.

Change yourself - you are in control.

Bien fait, Bessis

By Jan van Cleeff

Poland v. France, Bermuda Bowl, Round 7

Board I. Dealer North. None Vul.

Open Room

West	North	East	South
Combescure	Jassem	Rombaut	Mazurkiewicz
	I♡	2♡*	Pass
4♠	5♦	Pass	Pass
Dble	All Pass		
2♥ spades	and a minor		

With his double, West clearly put his hopes on a club lead. East, however, kicked off with the $\triangle A$. Declarer ruffed, played the $\heartsuit A$, heart ruff and pitched two clubs on the top spades. Then Jassem tried $\triangle A$, but when West ruffed and returned a trump the defense had a heart trick coming. Still, declarer had 11 tricks for plus 550.

Closed Room

Wes	st North	East	South
Kalit	a Bessis	Nowosadzki	Volcker
	I♡	2♡*	Dbl*
4♠	6♦	All Pass	
2♡ Dbl	spades and a minor		

Knowing that his partner had some values Thomas Bessis immediately jumped to slam. A double by West lets the defense prevail if East finds the club lead. East, however, opted for the ♠A as in the open room. This gave Thomas Bessis the chance to make 12 tricks and he grabbed it. He ruffed the lead, draw the trumps and advanced the ♠Q, hoping to find ♠J bare in West. Not this time, but Bessis still had +920 and 9 IMPs to France. That was nice, but it got even better:

Japan v. France, Bermuda Bowl, Round 3

In the open room, Godefroy de Tessieres as West made II tricks in 3NT on the lead of \$10. The spicy stuff came from the closed room:

West	North	East	South
Chen	Bessis	Furuta	Volcker
			2♠*
Pass	Pass	Dble	Pass
3NT	All Pass		
2≜ weal	,		

North duly led his partner's suit to the ten and low. Next, West won the \P with his queen, crossed to dummy with \lozenge and played a low heart to his queen. When Bessis followed low, declarer ducked a heart to South, who cleared the spades. Declarer, who was convinced that South still had the \heartsuit A as an entry for his spades, fell back to Plan B and finessed \P : 3NT two down. Bessis's brilliant manoeuvre was good for 11 IMPs for France. Bien fait.

Thomas Bessis, France

The Wake Up Call (BB R7)

England v Denmark

By Micke Melander

One of the newer American TV series that just finished season one is called "Wake Up Call." The story has the following part of its introduction: "If you're willing to meet me halfway and challenge yourself... you've got the power to change your life. It's time to make a choice. It's time to take a stand. It's time for your wake up call."

Nothing could have fitted better for what the players were up to on Tuesday morning when round seven kicked off. If you wanted a slow start to warm up — then the bridge table in Chennai was not the place for you.

Board I. Dealer North. None Vul.

Open Room:

West	North	East	South
Christiansen	Ju. Hackett	Schaltz	Ja. Hackett
	I♡	2♡*	Pass
4♠	5♦	All Pass	

The Hackett twins did well, in a sense, when they managed to stop in Five Diamonds.

Justin Hackett received the three of clubs lead against his game. West ruffed with the three of diamonds to return the six. Declarer won, pulled the remaining trump and set up his clubs for eleven tricks.

Closed Room:

West	North	East	South
Gold	Konow	Bakhshi	Askgaard
	♣*	I♠	2♣
4♡	4 ♠ *	Dble	5♣
Pass	Pass	Dble	Pass
5♠	Pass	Pass	Dble
All Pass			
I♣ 16+ 4♠ Cue	bid		

It looks like you have two spades, a heart and a diamond loser for two down. But when the defence led diamonds every time they had the chance, declarer had to ruff them in dummy and was soon locked in his hand with only spades and hearts and had to lose a second heart for three down and minus 500.

That was 3 IMPs to Denmark since Five Spades had proved to be one level too high - but who could blame Gold for bidding?

Board 2. Dealer East. N-S Vul.

Open Room:

West	North	East	South
Christiansen	Ju. Hackett	Schaltz	Ja. Hackett
		ΙŸ	Pass
Pass	Dble	5◊	Pass
Pass	Dble	All Pass	

Martin Schaltz leapt to game when North doubled, which was far too high. South led a club, Schaltz ruffed and tried the king of hearts, which went to North's ace. North then cashed the ace of spades and exited with a club. East ruffed

Martin Schaltz, Denmark

again and tried the jack of hearts, which went to the queen. When the defence returned a trump, declarer had to lose one more heart trick for two down and 300 for England.

Soren Christiansen, Denmark

Closed Room:

West	North	East	South
Gold	Konow	Bakhshi	Askgaard
		I ♦	Pass
I♠	INT	2♡	All Pass

At the other table, Bakhshi was left to play in 2° . When trumps broke 4-2 and the defence led clubs he had no way to avoid losing control in trumps and had to go one off. Still, it was 6 IMPs to England.

Board 3. Dealer South, E-W Vul.

Open Room:

West	North	East	South
Christiansen	Ju. Hackett	Schaltz	Ja. Hackett
			Pass
Pass	2♣*	Pass	2◊*
Pass	2NT	Pass	3♣*
Pass	3◊*	Pass	3NT
All Pass			

Justin Hackett made a great play that would have been as close to a top as it could be if it would have been in pairs. East led a heart, which Hackett took in hand with the jack. He then played a second heart, East won with the ace to play a third round to dummy's king. Hackett then cashed his four clubs and three spades and threw East in on his last heart to have to lead away into the diamond tenace for eleven tricks.

Closed Room:

West	North	East	South
Gold	Konow	Bakhshi	Askgaard
			Pass
Pass	♣*	Pass	♦*
Pass	Ι♡	Pass	2♣
Pass	2♦	Pass	2♡
Pass	2♠	Pass	3♣
Pass	3♦	Pass	3♠
Pass	3NT	All Pass	
I♣ 16+ I♦ 0-7 I♥ 20+			

After $I \heartsuit$ a bid of $I \spadesuit$ would promise 0-4.

Konow never got the chance of matching the play in the other room when the defence kicked off with the ace and queen of hearts, holding declarer to nine tricks. Another 2 IMPs to England.

Board 4. Dealer West. All Vul.

Open Room:

West	North	East	South
Christiansen	Ju. Hackett	Schaltz	Ja. Hackett
I ♦	I♠	3♣*	3♠
Pass	Pass	Dble	Pass
4♣	Pass	5◊	All Pass
Closed Room:			
West	North	East	South
Gold	Konow	Bakhshi	Askgaard
♣	I♠	2♡	2♠
Pass	Pass	3♠	Pass
4 ♦	Pass	5◊	All Pass

When both Justin Hackett and Kaspar Konow chose to start with the king of spades, neither of the declarers missed the chance of winning the return, pulling trumps, cash the ace and king of clubs and ruffing a club in dummy before cashing out all the remaining trumps to squeeze South in the clubs and hearts for an overtrick. The only lead to break up the squeeze West is declarer is a heart. No swing.

It's quite remarkable after four such boards where a lot could have happened that the score was only 8-3 to England. We had to wait until board nine before the first real swing of the match arrived.

Board 9. Dealer North. E-W Vul.

Open Room:

٧	V est	North	East	South
C	hristiansen	Ju. Hackett	Schaltz	Ja. Hackett
		3♣	Pass	Pass
D	ble	Pass	4♡	Pass
5	\Diamond	Pass	6◊	All Pass

The Danes in the Open Room bid all their way up to slam but when they played in diamonds and North was on lead he didn't miss the opportunity to give South a ruff in clubs.

Michael Askgaard, Denmark

One might wonder why East didn't remove the contract to 6NT to assure that there weren't any ruffs going on when North had preempted in front of him and he held five clubs to the ace.

Closed Room:

West	North	East	South
Gold	Konow	Bakhshi	Askgaard
	3♣	Pass	Pass
3♦	Pass	3NT	All Pass

6NT was cold as Bakhshi learned in the Closed Room, Askgaard led a low spade and when there were no way of misplaying the diamonds twelve tricks were soon in the bag. That was 13 IMPs to England and there were quickly more to come:

In both rooms South played in Four Spades, a very interesting mission.

In the Open Room, West led a trump.

Jason Hackett won in hand and played the jack of hearts, which held the trick. He then ruffed a club in dummy and simply ran the king of hearts to West's ace, pitching a second club from hand. West had no defence to this game plan because on a diamond return declarer could put up the ace and cash the established heart to pitch his last remaining club for ten tricks.

In the Closed Room Askgaard got the eight of diamonds lead and went up with dummy's ace. He next played a heart to the jack and West's ace. When West returned a diamond declarer tried the ten but East won with the jack and continued with the king of diamonds. Declarer ruffed high, which gave West the opportunity to pitch the five of hearts. South ruffed a club, and played the king and queen of hearts, pitching clubs. But West ruffed the second of these and continued with the ace of clubs, forcing declarer to ruff in dummy.

There was no way for declarer to avoid a trump loser since East's ♠872 had suddenly become a trick when South again had to ruff high again to get back to his hand.

Askgaard could have avoided going down in two ways. Instead of ruffing a club he could have cashed the ace of spades and played a spade to dummy's ten to enjoy

dummy's established hearts for club discards when the heart length also held the third spade or he could have simply finessed in diamonds on the opening lead to remove East's later diamond entry that in the end forced him to ruff high.

(On this layout declarer can even afford to ruff the king of diamonds with a low spade. West overruffs and plays a trump but declarer wins in hand ruffs a club and pitches three clubs on hearts. Editor)

That was another 12 IMPs to England, now with a comfortable lead.

Board 12. Dealer West. N-S Vul.

Open Room:

West	North	East	South
Christiansen	Ju. Hackett	Schaltz	Ja. Hackett
♣*	Pass	I ♡*	2◊
3♠	4 ♦	4♠	Pass
Pass	5◊	Pass	Pass
5♠	All Pass		

Christiansen didn't guess to play South for the queen-jack of hearts and went two down when the defence started with two rounds of diamonds.

Closed Room:

West	North	East	South
Gold	Konow	Bakhshi	Askgaard
l ♠	Pass	2♠	Dble
4♠	4NT	Pass	5◊
5♠	All Pass		

When Konow led the five of hearts, it showed Gold the way to tackle the suit, and he escaped for one down. That was 2 IMPs more for England, who eventually won the match 35-20.

Jason and Justin Hackett, England

Venice Cup Round 9

Netherlands v Italy

By Brian Senior

Going into the last match of day three, both Netherlands and Italy were handily placed in the qualifying places for the Venice Cup knockout stages. For Round 9, the WBF computer provided a rather dull set of deals, leading to a low-scoring affair.

Board 5. Dealer North. N/S Vul.

West	North	East	South
Ferlazzo	Wortel	Manara	Michielsen
_	Pass	Pass	I♣
Pass	I 🌣	Pass	I♠
Pass	INT	All Pass	
347	NI 41	East	Sau4h
West	North	East	South
VVest Simons	North Piscitelli	Pasman	South Chavarria
	Piscitelli	Pasman	Chavarria
Simons -	Piscitelli Pass	Pasman Pass	Chavarria I♣

For the Netherlands, Marion Michielsen opened $I \oplus$, two-plus clubs, and Meike Wortel responded $I \heartsuit$, transfer to spades. One Spade would usually, as here, deliver a weak no-trump with two or three spades, and INT completed the picture of the North hand. Gabriella Manara led the two of clubs, attitude, and that ran to declarer's jack. Wortel ran the ten of hearts, losing to the queen, and Caterina Ferlazzo returned a club, Wortel's queen winning the trick. Declarer crossed to dummy with a heart to lead a diamond to the jack and queen, and back came a club, clearing the suit. At this point declarer could have cashed the hearts and ensured six tricks, but the play record ends with her being credited with only five, so she must have played a second diamond without cashing the hearts,

thereby losing in total, three diamonds, two clubs, two spades and the queen of hearts; down two for -200.

Margherita Chavarria also opened a potentially two-card I♣ but Francesca Piscitelli responded with a natural I♦. After two more natural bids, Chavarria showed her diamond support and Piscitelli had no reason to go on. Two Diamonds proved to be a comfortable spot despite the three trump losers. Jet Pasman led the two of clubs, so Piscitelli ran it to her jack and returned the queen for a second finesse. She conceded a spade now, the jack losing to the king and the nine of diamonds coming back to the jack and queen. Pasman exited with a club to dummy's ace, declarer discarding a heart and playing a second spade. Anneke Simons won her ace and played another trump through, Pasman taking the ten and ace but Piscitelli had the rest now for +90 and 7 IMPs to Italy.

Board 8. Dealer West. None Vul.

West	North	East	South
Ferlazzo	Wortel	Manara	Michielsen
INT	2♦	Pass	2NT
Pass	3♦	Pass	3NT
Pass	4 ♦	Pass	4♠
All Pass			
West	North	East	South
Simons	Piscitelli	Pasman	Chavarria
INT	Pass	Pass	Dble

2♡

Both Wests opened a strong no-trump. Piscitelli passed as North but Chavarria doubled and now Piscitelli bid 2^{\lozenge} , one major. Chavarria bid 2^{\heartsuit} , pass or correct and Piscitelli bid 2^{\clubsuit} to end the auction. Pasman led the six of hearts, ducked to the jack, and Simons cashed the king of diamonds and, on getting a count signal from partner, switched to ace and another spade, declarer unblocking the king so as to win the second round in hand. Piscitelli drew the missing trump

Pass

All Pass

Pass

Pass

2♦

2♠

then passed the nine of hearts to the king and had a heart discard for her third club. Nine tricks meant +140 to Italy.

Wortel bid over INT, her 20 overcall showing one major. Michielsen inquired and discovered that she was facing a minimum with spades - well, that certainly looks like a minimum! Michielsen attempted to play in 3NT but Wortel could not imagine that to be the right spot so transferred to spades and Michielsen declared the spade game from the better side of the table. Ferlazzo cashed the ace of diamonds and, on the sight of dummy and partner's six, switched to the two of clubs for the king and ace. Michielsen played the king of spades so Ferlazzo won and exited passively with her remaining spade. Michielsen won and drew the missing trump, pitching a diamond, then ran the ten of hearts, losing to the jack. Ferlazzo could exit with the king of diamonds and wait for declarer to take another losing finesse. Michielsen actually chose the club finesse – down one for –50 and 5 IMPs to Italy, who led by

Declarer could have made the contract double dummy at the point where she cashed the third trump. She needed to discard a heart on the spade then play ace and another club and West would have been endplayed, either red suit lead costing a trick and, of course, one heart loser going away on the thirteenth club.

Board 10. Dealer East. All Vul.

West	North	East	South
Ferlazzo	Wortel	Manara	Michielsen
_	_	I ♦	Pass
I♡	Pass	2♡	Pass
2NT	Pass	3♡	All Pass
West	North	East	South
West Simons	North Piscitelli	East Pasman	South Chavarria
		Pasman	Chavarria
Simons -	Piscitelli –	Pasman I ♣	Chavarria Pass

Manara opened $1\lozenge$, Precision, and raised the $1\heartsuit$ response to $2\heartsuit$. Ferlazzo made a game try but, looking at a minimum opener, Manara signed off in $3\heartsuit$, where she made ten tricks for a slightly worrying +170.

Sure enough, the Dutch E/W pair bid to the vulnerable

game. Pasman opened I♣ and raised the response to 2♥. Now Simons made an artificial game try and jumped to 4♥ when Pasman showed a diamond shortage. Piscitelli led the nine of spades, dummy's queen being allowed to hold the trick. Simons got the trumps wrong now, by leading low to the queen. She continued by running the ten to the jack and Chavarria cashed the ace before exiting with a low spade. That ran to the jack and Simons cashed the remaining spades before playing king of clubs followed by a club to the jack. When that held, she had ten tricks for +620 and 10 IMPs to Netherlands; levelling the match at 12-12.

Board 13. Dealer North. All Vul.

West	North	East	South
Ferlazzo	Wortel	Manara	Michielsen
_	Pass	Pass	I ♦
Pass	Ι♡	Pass	I♠
Pass	2♣	Pass	3NT
All Pass			

West	North	East	South
Simons	Piscitelli	Pasman	Chavarria
_	Pass	Pass	I ♦
Pass	I	Pass	2♠
Pass	2NT	Pass	3♣
Pass	3♦	All Pass	

Chavarria opened $1 \lozenge$ then jumped to $2 \clubsuit$ to show a close to game-force. Two No Trump was Lebensohl-style and allowed Piscitelli to sign off in $3 \lozenge$ unless partner held a full game-force. Chavarria made ten tricks for +130.

Michielsen did not jump on the second round, contenting herself with a simple I ♠. Two Clubs was a puppet to 2♦ to allow a sign-off on the North cards but Michielsen wanted to play in game so instead jumped to 3NT to complete the description of her hand. Ferlazzo led a club against 3NT, the king losing to the ace. Short of entries to dummy, Michielsen played the king of spades from hand, Ferlazzo winning the ace. she returned a low heart to the ten, jack and king, and Michielsen continued to play on spades. When Manara won the queen she returned the club jack so Michielsen had the rest; II tricks for +660 and II IMPs to Netherlands, who had won the match by 26-I2 IMPs, translating to I3.75-6.25 VPs.

Familiar Foes (OT R9)

USA I- Canada

By Brent Manley

When Canada and USA I opposed each other in the ninth round of the qualifying for the d'Orsi Trophy (seniors), the match pitted foes who know each other well. In one room, Mark Lair – Bob Hamman (USA I) opposed Katie Thorpe and Martin Kirr. In the other room, Canada sent John Carruthers and Joe Silver to play against Michael Rosenberg and Zia Mahmood.

There was not much action in the first four deals, Canada leading 12-11 thanks to a vulnerable game swing. The Canadians increased their margin on this deal:

Board 5. Dealer North. N/S Vul.

West	North	East	South
Lair	Thorpe	Hamman	Kirr
	Pass	Pass	ΙŸ
Pass	2♡	Pass	Pass
2♠	All Pass		

Thorpe led a heart to Kirr's king. On the switch to a low spade, Lair ducked and Thorpe won the queen and continued with the &Q. Lair played low from dummy on that trick and on the continuation of the &J. Now a heart to Kirr's ace was followed by the &A. Lair could take only six tricks for minus 100. At the other table:

West	North	East	South
Carruthers	Rosenberg	Silver	Zia
	Pass	Pass	ΙŸ
Pass	2♡	All Pass	

Carruthers started with the $\triangle A$, switching to the $\lozenge 9$ at trick two. Silver took the $\lozenge J$ with the queen, returned a spade to his partner's king and took two more diamond tricks. A third spade went to dummy's queen. Zia ran the

 \heartsuit 10 to West's queen and a fourth round of spades was ruffed and overruffed. Zia could not get to dummy for the club finesse, so he finished two down for minus 200. The 7-IMP swing put Canada ahead 19-11. The lead went away on the next board.

Board 6. Dealer East. E/W Vul.

West	North	East	South
Lair	Thorpe	Hamman	Kirr
		Pass	Pass
I♡	Pass	2♣	2◊
3♣	4◊	4♡	All Pass

Thorpe led a low diamond, and when Lair called for dummy's 9, Kirr played the 10. Lair lost a club finesse after pulling trumps, but he had 12 tricks for plus 680. The final contract was two levels higher at the other table.

Wes	t	North	East	South
Carru	thers	Rosenberg	Silver	Zia
			Pass	Pass
♣*		Pass	2NT	Pass
3♡		Pass	3♠	Pass
4♣		Pass	4♡	Pass
6♣		Pass	6♡	All Pass

I - Strong, artificial and forcing

Rosenberg led the \$7\$ to the king and Zia continued with a low diamond, ruffed by Carruthers. He pulled trumps, leaving him with none in either hand, then took the club finesse. The defenders ended up with four diamond tricks and the \$\mathbb{K}\$ for plus 400. That was a 14-IMP swing to the Americans, now leading 25-19.

The score was 31-21 with three boards left to play. This one produced another swing for USA 1.

John Carruthers, Canada

Board 13. Dealer North. All Vul.

Board	13. Dealer No	orth. All Vul.
	♠ 986♡ Q 1096◇ K 98♠ 76	4
♠ A 7 4 ♡ A 7 3 2 ◇ 10 3 ♣ 8 5 4 3	N W E S ♠ K J 10 5 ♡ K ◇ A Q 7 5 ♠ A Q 10	♠ Q 3 2 ♡ J 8 5 ◇ J 6 4 ♣ K J 9 2

West	North	East	South
Lair	Thorpe	Hamman	Kirr
	Pass	Pass	I♦
Pass	I 🛇	Pass	2♠
Pass	2NT	Pass	3♣
Pass	3♦	All Pass	

Thorpe's 2NT apparently was a relay to 3♣ so that she could sign off in opener's first suit. The operation was successful but it was costly in terms of IMPs. Kirr had no difficulty making an overtrick for plus 130. At the other table, Zia landed in a better contract.

West	North	East	South
Carruthers	Rosenberg	Silver	Zia
	Pass	Pass	2NT
Pass	3◊	Pass	3♡
Pass	3NT	All Pass	

Carruthers led the $\clubsuit5$ to the king and ace. He played a diamond to the king and ran the $\spadesuit9$ to West's ace. The return of the $\diamondsuit10$ was taken with the ace. Zia cashed his diamonds and the $\bigstar K$, then played the $\bigstar J$ to East's queen, establishing his 10. Zia could not be prevented from taking nine tricks for plus 600 and a 10-IMP gain.

The final three boards produced small gains for USA I, who finished with a 46-21 win.

The Body in the Closed Room

IBPA member Anant Bhagwat has written a book that carries 36 bridge hands of varied interests and themes, with a murder mystery as the backdrop.

The book has been written in an Indian setting. His writings give some insight into the way Bridge tournaments are played and administered in India at the city and district levels.

The book titled "THE BODY IN THE CLOSED ROOM" is available at the hospitality desk for a price of INR 400 or 6 USD or 5 Euros. A team of six, that purchases six copies, ends up paying for only five (so you can get six copies for USD 30 / INR 2000 / 25 Euros).

Anant Bhagwat will be available in Chennai at the Championship Venue from Sept 30 until the end of the event.

Journalists' Outing on Saturday, October the 3rd 2015

Organized and offered by the IBF Indian Bridge Federation

To Dakshinchitra (http://dakshinachitra.net/) - Living cultural museum of art, architecture and performing arts of South India. (Lunch included.)

<u>Please register in the Press Room with Jan Swaan by Friday noon at the latest</u>. A few non-journalists are allowed on this trip. So if you are interested, make yourself known.

Start I I.00 a.m. sharp Departure from Lobby ITC Grand Chola Hotel - by coach.

End 5.15 p.m. Back at ITC Grand Chola (depending on traffic).

* Full programme in Bulletin #3 - Tuesday September 29th.

Cavendish Teams
Coupe Prince Albert II

- Monday October 19th and Tuesday October 20th

- Open Team 7500 Euros

- Ladies or Junior team: 3500 Euros

- Auction: no

Cavendish Invitational Open Pairs

- Auction: October 20th (18h30)

- Wednesday October 21st, to Friday 23rd

- Entry fee: 1500 Euros per pair

- Auction guarantee : 5000 Euros per pair

Cavendish Invitational Ladies Pairs

- Auction : Tuesday October 20th (18h30)

- Wednesday October 21st, to Friday 23rd

- Entry fee: 750 Euros per pair

- Auction guarantee : 2000 Euros per pair

Prize Money

- 90% of the entry fees and auctions paid back to the players and bidders.

Hotel Accomodation

- The Société des Bains de Mer (SBM), partner of the Monaco Bridge Fed, will propose great conditions for her prestigious hotels (Hôtel de Paris, Hôtel Hermitage), but you may find any other accomodations in Monaco as well at different rates. Tell us about your needs and we'll find solutions for you.

Information and contact

- Jean-Charles Allavena, President of the FMB Email: jcaconseil@libello.com - Cell: + 33 6 80 86 91 03

RESULTS

Venice Cup

Round 13 Match **IMPs** VPs 21 DENMARK **EGYPT** 9 16.58 3.42 22 USAI NEW ZEALAND 12 17.03 2.97 44 **ENGLAND** 14.39 23 NETHERLANDS 5.61 24 PAKISTAN **AUSTRALIA** 7 13.02 6.48 25 GUADELOUPE **CHINESE TAIPEI** 44 26 14.60 5.40 26 SOUTH AFRICA JAPAN 5 25 5.00 15.00 27 ITALY INDIA 86 5 20.00 0.00 28 CHINA JORDAN 55 7 18.97 1.03 29 FRANCE 16.26 CANADA 60 33 3.74 30 POLAND **VENEZUELA** 34 44 7.20 12.80 31 USA2 **BRAZIL** 54 22 17.03 2.97

Round 14						
Match	l	11	1Ps	\	/Ps	
21 NEW ZEALAND	DENMARK	21	30	7.45	12.55	
22 ENGLAND	USAI	22	60	2.15	17.85	
23 AUSTRALIA	NETHERLANDS	15	53	2.15	17.85	
24 CHINESE TAIPEI	PAKISTAN	52	23	16.58	3.42	
25 BRAZIL	GUADELOUPE	42	21	15.19	4.81	
26 JAPAN	EGYPT	47	34	13.52	6.48	
27 INDIA	SOUTH AFRICA	14	40	3.91	16.09	
28 JORDAN	ITALY	39	69	3.27	16.73	
29 CANADA	CHINA	35	58	4.44	15.56	
30 VENEZUELA	FRANCE	21	30	7.45	12.55	
31 USA2	POLAND	25	52	3.74	16.26	

Round 15						
	١١	1Ps	٧	/Ps		
ENGLAND	59	25	17.31	2.69		
AUSTRALIA	34	44	7.20	12.80		
CHINESE TAIPEI	40	28	13.28	6.72		
GUADELOUPE	28	33	8.52	11.48		
JAPAN	25	26	9.69	10.31		
INDIA	50	40	12.80	7.20		
JORDAN	34	21	13.52	6.48		
CANADA	24	53	3.42	16.58		
VENEZUELA	37	16	15.19	4.81		
USA2	32	27	11. 4 8	8.52		
BRAZIL	46	15	16.88	3.12		
	ENGLAND AUSTRALIA CHINESE TAIPEI GUADELOUPE JAPAN INDIA JORDAN CANADA VENEZUELA USA2	ENGLAND 59 AUSTRALIA 34 CHINESE TAIPEI 40 GUADELOUPE 28 JAPAN 25 INDIA 50 JORDAN 34 CANADA 24 VENEZUELA 37 USA2 32	INHS ENGLAND 59 25 AUSTRALIA 34 44 CHINESE TAIPEI 40 28 GUADELOUPE 28 33 JAPAN 25 26 INDIA 50 40 JORDAN 34 21 CANADA 24 53 VENEZUELA 37 16 USA2 32 27	IMPs N ENGLAND 59 25 17.31 AUSTRALIA 34 44 7.20 CHINESE TAIPEI 40 28 13.28 GUADELOUPE 28 33 8.52 JAPAN 25 26 9.69 INDIA 50 40 12.80 JORDAN 34 21 13.52 CANADA 24 53 3.42 VENEZUELA 37 16 15.19 USA2 32 27 11.48		

d'Orsi Trophy

	Round	13			
Match	1	11	1Ps	٧	'Ps
41 BULGARIA	CHINA	53	1	19.34	-0.34
42 POLAND	INDIA	41	33	12.29	7.71
43 INDONESIA	USAI	26	60	2.69	17.31
44 GUADELOUPE	CANADA	13	67	-0.52	19.52
45 AUSTRALIA	BRAZIL	60	5	19.61	-0.11
46 USA2	EGYPT	44	3	18.21	1.79
47 NEW ZEALAND	PAKISTAN	28	47	5.20	14.80
48 SWEDEN	JAPAN	43	18	15.92	4.08
49 IRELAND	TUNISIA	53	31	15.38	4.12
50 NORWAY	ENGLAND	35	12	15.56	4.44
51 AUSTRIA	CHILE	42	12	16.73	3.27

	Round 14				
	Match	١١	1Ps	\	/Ps
41 INDIA	BULGARIA	26	38	6.72	13.28
42 USAI	POLAND	9	49	1.91	18.09
43 CANADA	INDONESIA	29	65	2.41	17.59
44 BRAZIL	GUADELOUPE	36	71	2.55	17.45
45 CHILE	AUSTRALIA	24	64	1.91	18.09
46 EGYPT	CHINA	50	27	15.56	4.44
47 PAKISTAN	USA2	42	80	2.15	17.85
48 JAPAN	NEW ZEALAND	63	4	19.93	0.07
49 TUNISIA	SWEDEN	2	79	0.00	20.00
50 ENGLAND	IRELAND	37	44	7.97	12.03
51 AUSTRIA	NORWAY	25	П	13.75	6.25

		Round	15			
	Match		11	1Ps	\	'Ps
41	BULGARIA	USAI	8	69	0.00	20.00
42	POLAND	CANADA	42	8	17.31	2.69
43	INDONESIA	BRAZIL	57	22	17.45	2.55
44	GUADELOUPE	AUSTRALIA	12	51	2.03	17.97
45	INDIA	EGYPT	42	39	10.91	9.09
46	CHINA	PAKISTAN	41	29	13.28	6.72
47	USA2	JAPAN	52	33	14.80	5.20
48	NEW ZEALAND	TUNISIA	26	17	12.55	7.45
49	SWEDEN	ENGLAND	42	45	9.09	10.91
50	IRELAND	AUSTRIA	38	3	17.45	2.55
51	NORWAY	CHILE	51	9	18.33	1.67

Bermuda Bowl

		Round I	3			
	Match		I۱	1Ps	٧	/Ps
	CHINA	BULGARIA	21	21	10.00	10.00
2	UAE	CANADA	П	66	0.39	19.61
3	NEW ZEALAND	EGYPT	40	23	14.39	5.61
4	SOUTH AFRICA	JORDAN	46	27	14.80	5.20
5	USAI	ENGLAND	9	31	4.62	15.38
6	DENMARK	JAPAN	41	34	12.03	7.97
7	USA2	GUADELOUPE	44	8	17.59	2.41
8	SINGAPORE	POLAND	2	43	1.79	18.21
9	BRAZIL	ARGENTINA	40	28	13.28	6.72
10	AUSTRALIA	INDIA	31	48	5.61	14.39
Ш	SWEDEN	FRANCE	13	44	3.12	16.88

	Round 15						
	Match		I۱	1Ps	٧	/Ps	
ı	CHINA	EGYPT	36	34	10.61	9.39	
2	UAE	JORDAN	27	43	5.82	14.18	
3	NEW ZEALAND	ENGLAND	18	33	6.03	13.97	
4	SOUTH AFRICA	USAI	31	47	5.82	14.18	
5	CANADA	JAPAN	46	23	15.56	4.44	
6	BULGARIA	GUADELOUPE	21	39	5. 4 0	14.60	
7	DENMARK	POLAND	16	29	6. 4 8	13.52	
8	USA2	ARGENTINA	50	13	17.72	2.28	
9	SINGAPORE	INDIA	23	52	3.42	16.58	
10	BRAZIL	SWEDEN	42	51	7. 4 5	12.55	
П	AUSTRALIA	FRANCE	66	17	19.07	0.93	

Round 14							
	Match	1	١١	1Ps	\	/Ps	
1	CANADA	CHINA	23	43	5.00	15.00	
2	EGYPT	UAE	48	22	16.09	3.91	
3	JORDAN	NEW ZEALAND	19	49	3.27	16.73	
4	ENGLAND	SOUTH AFRICA	62	15	18.87	1.13	
5	FRANCE	USAI	57	21	17.59	2.41	
6	JAPAN	BULGARIA	28	25	10.91	9.09	
7	GUADELOUPE	DENMARK	15	47	2.97	17.03	
8	POLAND	USA2	47	29	14.60	5.40	
9	ARGENTINA	SINGAPORE	28	33	8.52	11.48	
10	INDIA	BRAZIL	4	34	3.27	16.73	
П	SWEDEN	AUSTRALIA	47	26	15.19	4.81	

Electronic Surveillance Equipment

In order to access the playing rooms you will have to pass through an electronic screening device.

Unnecessary delays can be avoided by ensuring that you are not carrying anything that will activate the equipment.

No smoking or drinking policy

Please be reminded that smoking and drinking are prohibited at any time and in any place during sessions.

PALLADIUM | HIGH STREET PHOENIX
PHOENIX MARKETCITY - MUMBAI (KURLA) | PUNE | BENGALURU | CHENNAI
PHOENIX UNITED - LUCKNOW | BAREILLY

A rich legacy of creating iconic landmarks.

LYON - the place to be in August 2017 World Bridge Teams Championships

from 12th – 26th August 2017 LYON - FRANCE

Having been identified as a UNESCO World Heritage Site and a leading urban tourism destination in Europe, Lyon is also known for its professionalism in the hosting and organisation of major events.

In Lyon, the past and the future meet. It is a city where heritage, modern and urban compete with each other meaning that each moment, each discovery and each encounter that awaits you will be full of wonder.
Welcome to Lyon!

The World Bridge Teams
Championships, which are
organised by the World Bridge
Federation in cooperation with
the French Bridge Federation, will
be held at the Cité Internationale
of Lyon

The French Bridge Federation looks forward to welcoming you to the:

Bermuda Bowl, Venice Cup, d'Orsi Seniors Trophy & 10th World Transnational Open Teams Championship

Schedule of play for the 2017 World Bridge Teams Championships

Teams registration Opening Ceremony Round Robin Saturday 12th August Saturday 12th August at 19.00 Sunday 13th ~ Saturday 19th August

Quarter Finals Semi final Final & Play-Off Sunday $20^{th} \sim Monday \ 21^{st} \ August$ Tuesday $22^{nd} \sim Wednesday \ 23^{rd} \ August$ Thursday $24^{th} \sim Saturday \ 26^{th} \ August$

GGGGGGGGGGGGGGGGGGGGGGGGG

Transnational Teams:

Qualification Monday 21st ~ Wednesday 23rd August Knock-Out Thursday 24sh ~ Saturday 26sh August

Coupe de Lyon Thursday 24th ~ Saturday 26th August

REDSEAINTERNATIONAL Sric FESTIV

EILAT-ISRAEL

NOVEMBER 12-22, 2♥15

Tournament Program

Mixed Pairs November 12,13 M.P. Pairs November 14 National Simultaneous November 15 November 16,17 IMP Pairs Open Pairs November 18,19,20 November 21 Teams

Participants from All Over the World

Including European and World Champions.

Entrance Fee

€16 per session.

Total Prize Money in Excess of €25,000

Special Accommodation Packages

Daily Social Events

Further information and registration:

Organizing Committee: David & Alon Birman, 50 Pinkas St., Tel Aviv, Israel

Tel.: +972-3-6058355, +972-50-6698655, Email: birmand@inter.net.il, www.bridgeredsea.com

