

15th World Bridge GAMES

WCOCLAW, POLAND . 3CD - 17th September 2016

Daily Bulletin

Coordinator: Jean-Paul Meyer • Editor: Brent Manley
Co-editors: Jos Jacobs, Micke Melander, Ram Soffer, David Stern, Marek Wojcicki
Lay out Editor: Monica Kümmel • Photographer: Ron Tacchi

Issue No. 2

Monday, 5th September 2016

MAKE ROOM FOR THE CHAMPIONS

The playing area at the Hala Stulecia

The Polish Corner19

Today's Programme

Open & Women's Teams: RR 4-6 (start 10:30)

Seniors & Mixed Teams: RR 5-8 (start 10:00) Players from 69 countries have gathered in Wroclaw for the 15th World Bridge Games. On Sunday, they began the long process of determining who will reach the knockout stages in the Open Teams, Women's Teams, Senior Teams and Mixed Teams.

It's early yet, but European teams have started fast, standing at or near the top of three different groups in the open series. The host team from Poland had the best performance of the day in the open, scoring 49.29 victory points out of a possible 60.

In the women's series, the USA team racked up 55.56 VPs to lead Group

In the Seniors, the USA team - including members from the winning squad in Chennai, last year, had a big day, scoring 58.20 VPs. Australia led the Mixed Teams, with Poland only 1.66 VPs behind them.

BBO and OURGAME SCHEDULE

BBO I = VuGraph BBO 8 is also OURGAME

10:30

England v Poland OB	BBO I
China HK v Bosnia OB	BBO 2
Australia v Russia OA	BBO 3
Lithuania v San Marino OC	BBO 5
Sweden v Netherlands WA	BBO 6
Italy v Poland WB	BBO 7
Spain v China OC	BBO 4
Israel v Italy OA	BBO 8

14:00

Italy v France OA	BBO I
Monaco v England OB	BBO 2
Poland v USA OB	BBO 3
Germany v Israel OA	BBO 5
Jordan v Philippines OA	BBO 6
Netherlands v England WA	BBO 7
Poland v USA WB	BBO 4
China v Sweden OC	BBO 8

16:50

10.50		
USA v Monaco OB	BBO	I
France v Germany OA	BBO	2
Turkey v Mexico OB	BBO	3
Sweden v The Netherlands OC	BBO	5
Denmark v China OC	BBO	6
Greece v Brazil OA	BBO	7
Brazil v Norway WA	BBO	4
England v China WA	BBO	8

Important information for Mixed Teams

There was a mistake in the publication of the General Conditions of Contest:

Women have to sit South and East!

TRANSFERS

HOTEL PARK PLAZA

8:30 WBF Staff

9:10 players who made reservation through ZAPA

HOTELS IBIS and SCANDIC

9:00 for all who made reservation through ZAPA

HOTEL RADISSON

TRANSFERS BY WICAR TAXI

If you stay in the other hotels, you need to arrange your transfers yourselves!

Badges!!

Players, please note that without a badge you will not be allowed into the playing area. If you lose your badge, replacing it will cost you 5 euros.

No smoking or drinking policy

Please be reminded

that smoking and drinking is prohibited at any time and in any place during sessions.

No cell phones allowed

No cell phones will be allowed in the playing area, but players can leave them at the registration desk.

Schedule

Mixed Teams Senior Teams RR 5 - 10:00 5 I **DENMARK NEW ZEALAND** 71 **IAPAN NEW ZEALAND** 52 TURKEY **NORWAY** 72 **POLAND CHINESE TAIPEI** 53 73 **UNITED ARAB EMIRATES ISRAEL SPAIN CHINA** 54 **CHINA BRAZIL** 74 **HUNGARY GERMANY** 55 75 **IRELAND GERMANY SWEDEN USA** 56 **EGYPT ENGLAND** 76 **NETHERLANDS BULGARIA JAPAN** 77 57 **FRANCE USA AUSTRALIA** 58 CANADA **SWEDEN** 78 **ENGLAND RUSSIA** 59 **POLAND PAKISTAN** 79 **DENMARK ISRAEL** 60 CHINA HONG KONG **ITALY** 80 **BRAZIL FRANCE CHINESE TAIPEI** 61 **AUSTRALIA** 81 **INDIA ITALY** 62 INDIA **MEXICO TURKEY BYE** 82 RR 6 - 12:15 51 **NEW ZEALAND ENGLAND** 71 **NEW ZEALAND BULGARIA** 52 **USA JAPAN** 72 **IRELAND AUSTRALIA** 53 **BRAZIL SWEDEN** 73 **GERMANY** TURKEY 54 **SPAIN PAKISTAN** 74 **CHINA RUSSIA** 55 **NORWAY** 75 **CHINESE TAIPEI ITALY** ISRAEL 76 56 **DENMARK CHINESE TAIPEI JAPAN FRANCE** 57 **TURKEY MEXICO** 77 **POLAND ITALY** 58 **ISRAEL INDIA** 78 **UNITED ARAB EMIRATES** INDIA 59 **CHINA AUSTRALIA** 79 **HUNGARY BRAZIL** 60 **GERMANY** CHINA HONG KONG 80 **SWEDEN DENMARK** 61 **EGYPT POLAND** 81 **NETHERLANDS ENGLAND** 82 62 **FRANCE CANADA USA BYE** RR 7 - 15:00 51 TURKEY **NEW ZEALAND** 71 **POLAND NEW ZEALAND UNITED ARAB EMIRATES** 52 **ISRAEL DENMARK** 72 **IAPAN** 53 **CHINA NORWAY** 73 **HUNGARY CHINESE TAIPEI** 54 **GERMANY SPAIN** 74 **SWEDEN CHINA** 75 55 **EGYPT BRAZIL NETHERLANDS GERMANY USA** 56 **FRANCE** 76 USA **IRELAND** 57 **CANADA ENGLAND** 77 **ENGLAND AUSTRALIA POLAND** 78 **DENMARK** 58 **IAPAN** TURKEY 59 CHINA HONG KONG **SWEDEN** 79 **BRAZIL RUSSIA** 80 60 **AUSTRALIA PAKISTAN INDIA ISRAEL INDIA** 81 **ITALY** 61 **ITALY FRANCE** 62 **MEXICO CHINESE TAIPEI** 82 **BULGARIA BYE** RR 8 - 17:15 5 I **NEW ZEALAND ITALY** 71 **NEW ZEALAND ISRAEL** 52 **PAKISTAN CHINESE TAIPEI** 72 **RUSSIA FRANCE** 73 53 **SWEDEN MEXICO** TURKEY **ITALY** 74 54 **JAPAN INDIA AUSTRALIA INDIA ENGLAND** 55 75 **AUSTRALIA BULGARIA BRAZIL** DENMARK 56 CHINA HONG KONG 76 **IRELAND** USA 77 57 **BRAZIL POLAND GERMANY ENGLAND SPAIN** 78 **USA** 58 **CANADA CHINESE TAIPEI** 59 **NORWAY FRANCE** 79 **JAPAN NETHERLANDS** 60 **DENMARK EGYPT** 80 **POLAND SWEDEN** 61 TURKEY **GERMANY** 81 **UNITED ARAB EMIRATES HUNGARY ISRAEL CHINA BYE** 62 82 **CHINA**

	RR 4 -	10:30	RR 5 -	14:00	RR 6 - 16:50	
	Open Teams Group A					
3 4 5 6 7 8 9	FINLAND SOUTH AFRICA PHILIPPINES UKRAINE ISRAEL FRANCE CHINESE TAIPEI SWITZERLAND AUSTRALIA BELGIUM TUNISIA CHINA HK LATVIA	SINGAPORE JORDAN ESTONIA GERMANY ITALY BRAZIL INDIA GREECE RUSSIA PAKISTAN KUWAIT BOSNIA HERZEG. MONACO	I SINGAPORE 2 JORDAN 3 ESTONIA 4 GERMANY 5 ITALY 6 BRAZIL 7 INDIA 8 FINLAND 9 RUSSIA Open Team II PAKISTAN I2 KUWAIT I3 BOSNIA HERZEG. I4 MONACO	SOUTH AFRICA PHILIPPINES UKRAINE ISRAEL FRANCE CHINESE TAIPEI GREECE AUSTRALIA SWITZERLAND	I PHILIPPINES SINGAPORE 2 UKRAINE JORDAN 3 ISRAEL ESTONIA 4 FRANCE GERMANY 5 CHINESE TAIPEI ITALY 6 GREECE BRAZIL 7 SWITZERLAND INDIA 8 AUSTRALIA SOUTH AFRICA 9 RUSSIA FINLAND II CHINA HK PAKISTAN I2 LATVIA KUWAIT I3 ENGLAND BOSNIA HERZEG. I4 USA MONACO	
15 16 17 18	ENGLAND USA NORWAY TURKEY ICELAND	POLAND LEBANON MEXICO ARGENTINA JAPAN	15 POLAND 16 LEBANON 17 MEXICO 18 BELGIUM 19 JAPAN Open Teams	USA NORWAY ARGENTINA ICELAND TURKEY	15 NORWAY POLAND 16 ARGENTINA LEBANON 17 TURKEY MEXICO 18 ICELAND TUNISIA 19 JAPAN BELGIUM	
22 23 24 25 26 27 28	IRELAND AUSTRIA SCOTLAND SPAIN SWEDEN DENMARK LITHUANIA UAES NEW ZEALAND	BANGLADESH GUADELOUPE NETHERLANDS CHINA HUNGARY CANADA SAN MARINO EGYPT BYE	21 BANGLADESH 22 NEW ZEALAND 23 NETHERLANDS 24 CHINA 25 HUNGARY 26 CANADA 27 IRELAND 28 EGYPT 29 GUADELOUPE	AUSTRIA SCOTLAND SPAIN SWEDEN DENMARK SAN MARINO UAE LITHUANIA BYE	21 SCOTLAND GUADELOUPE 22 SPAIN NEW ZEALAND 23 SWEDEN NETHERLANDS 24 DENMARK CHINA 25 SAN MARINO HUNGARY 26 LITHUANIA CANADA 27 UAE AUSTRIA 28 EGYPT IRELAND 29 BANGLADESH BYE	
			Women's Tea	ms Group A		
32 33 34 35 36 37 38	SAN MARINO EGYPT AUSTRALIA MEXICO SWEDEN ENGLAND SPAIN FINLAND SOUTH AFRICA	KOREA JAPAN PAKISTAN CHINA NETHERLANDS NORWAY JORDAN BRAZIL TURKEY	31 KOREA 32 JAPAN 33 PAKISTAN 34 CHINA 35 NETHERLANDS 36 NORWAY 37 JORDAN 38 SAN MARINO 39 TURKEY	EGYPT AUSTRALIA MEXICO SWEDEN ENGLAND SPAIN BRAZIL SOUTH AFRICA FINLAND	31 AUSTRALIA KOREA 32 MEXICO JAPAN 33 SWEDEN PAKISTAN 34 ENGLAND CHINA 35 SPAIN NETHERLANDS 36 BRAZIL NORWAY 37 FINLAND JORDAN 38 SOUTH AFRICA EGYPT 39 TURKEY SAN MARINO	
			Women's Tea	ms Group B		
42 43 44 45 46 47 48	IRELAND TUNISIA NEW ZEALAND CHILE ITALY USA SCOTLAND CANADA GERMANY	CHINESE TAIPEI CHINA HK ICELAND FRANCE POLAND DENMARK PALESTINE INDIA BYE	41 CHINESE TAIPEI 42 CHINA HK 43 ICELAND 44 FRANCE 45 POLAND 46 DENMARK 47 PALESTINE 48 GERMANY 49 IRELAND	TUNISIA NEW ZEALAND CHILE ITALY USA SCOTLAND INDIA CANADA BYE	41 NEW ZEALAND CHINESE TAIPEI 42 CHILE CHINA HK 43 ITALY ICELAND 44 USA FRANCE 45 SCOTLAND POLAND 46 INDIA DENMARK 47 CANADA PALESTINE 48 GERMANY IRELAND 49 TUNISIA BYE	

Rankings

Seniors Teams

After Round 4

I USA 58.20 2 EGYPT 57.70 3 POLAND 56.90 4 SWEDEN 54.35 5 ISRAEL 54.12 6 CHINA 52.17 7 CHINA HONG KONG 49.39 8 GERMANY 49.34 9 DENMARK 48.96 10 FRANCE 46.58 11 CHINESE TAIPEI 46.36 12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98 24 SPAIN 14.60		TEAM	VP
3 POLAND 56.90 4 SWEDEN 54.35 5 ISRAEL 54.12 6 CHINA 52.17 7 CHINA HONG KONG 49.39 8 GERMANY 49.34 9 DENMARK 48.96 10 FRANCE 46.58 11 CHINESE TAIPEI 46.36 12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	-	USA	58.20
4 SWEDEN 54.35 5 ISRAEL 54.12 6 CHINA 52.17 7 CHINA HONG KONG 49.39 8 GERMANY 49.34 9 DENMARK 48.96 10 FRANCE 46.58 11 CHINESE TAIPEI 46.36 12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	2	EGYPT	57.70
5 ISRAEL 6 CHINA 52.17 7 CHINA HONG KONG 8 GERMANY 9 DENMARK 10 FRANCE 11 CHINESE TAIPEI 12 AUSTRALIA 13 BRAZIL 14 CANADA 15 JAPAN 16 ITALY 17 ENGLAND 18 INDIA 19 NORWAY 20 PAKISTAN 21 TURKEY 22 MEXICO 23 NEW ZEALAND 52.17 7 CHINA HONG KONG 49.39 49.34 49.34 41.86 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30	3	POLAND	56.90
6 CHINA 52.17 7 CHINA HONG KONG 49.39 8 GERMANY 49.34 9 DENMARK 48.96 10 FRANCE 46.58 11 CHINESE TAIPEI 46.36 12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	4	SWEDEN	54.35
7 CHINA HONG KONG 49.39 8 GERMANY 49.34 9 DENMARK 48.96 10 FRANCE 46.58 11 CHINESE TAIPEI 46.36 12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	5	ISRAEL	54.12
8 GERMANY 49.34 9 DENMARK 48.96 10 FRANCE 46.58 11 CHINESE TAIPEI 46.36 12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	6	CHINA	52.17
9 DENMARK 10 FRANCE 11 CHINESE TAIPEI 12 AUSTRALIA 13 BRAZIL 14 CANADA 15 JAPAN 16 ITALY 17 ENGLAND 18 INDIA 19 NORWAY 20 PAKISTAN 21 TURKEY 22 MEXICO 23 NEW ZEALAND 46.58 46.58 46.36 41.86 41.86 37.46 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01	7	CHINA HONG KONG	49.39
10 FRANCE 46.58 11 CHINESE TAIPEI 46.36 12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	8	GERMANY	49.34
11 CHINESE TAIPEI 46.36 12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98			48.96
12 AUSTRALIA 41.86 13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98			
13 BRAZIL 37.46 14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98		CHINESE TAIPEI	46.36
14 CANADA 36.14 15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	12	AUSTRALIA	41.86
15 JAPAN 33.96 16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	13	BRAZIL	37.46
16 ITALY 32.93 17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98			36.14
17 ENGLAND 32.49 18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	15	JAPAN	33.96
18 INDIA 32.44 19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98			32.93
19 NORWAY 30.30 20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	17	ENGLAND	32.49
20 PAKISTAN 29.43 21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	18	INDIA	32.44
21 TURKEY 28.33 22 MEXICO 18.01 23 NEW ZEALAND 16.98	19	NORWAY	30.30
22 MEXICO 18.01 23 NEW ZEALAND 16.98			29.43
23 NEW ZEALAND 16.98			28.33
24 SPAIN 14.60	23	NEW ZEALAND	16.98
	24	SPAIN	14.60

Mixed Teams

After Round 4

TEAM	VP
I AUSTRALIA	65.66
2 POLAND	64.00
3 NETHERLANDS	55.45
4 NEW ZEALAND	53.52
5 FRANCE	51.71
6 BULGARIA	51.55
7 ITALY	49.78
8 DENMARK	49.22
9 JAPAN	45.14
10 RUSSIA	44.32
II GERMANY	43.75
12 ISRAEL	43.49
13 CHINA	40.09
14 BRAZIL	39.07
15 USA	37.81
16 IRELAND	37.33
17 INDIA	33.98
18 TURKEY	29.28
19 SWEDEN	25.01
20 HUNGARY	19.53
21 UNITED ARAB EMIRATES	17.19
22 CHINESE TAIPEI	16.45
23 ENGLAND	13.67

Dealing machines and cards

The Duplimates used for the duplication during the championship are sold for 2280EUR. You are strongly advised to order as soon as possible, because they will probably be sold out very quickly. Contact Jannerstens at the bridge stall in the Reception area, or drop a line to per@jannersten.com.

The (new) Wroclaw cards that you are playing with will be sold after usage for 163EUR per 240 decks. Other quantities on request in the book stall.

Open Teams

Open A after R 3

	TEAM	VP
- 1	FRANCE	47.60
2	GERMANY	46.72
3	ITALY	46.66
4	SWITZERLAND	40.31
5	FINLAND	39.72
6	INDIA	36.89
7	ISRAEL	36.04
8	AUSTRALIA	32.27
9	RUSSIA	30.80
10	BRAZIL	25.85
11	IORDAN	25.64
12	SINGAPORE	24.02
13	ESTONIA	22.28
14	PHILIPPINES	22.03
15	GREECE	21.41
16	CHINESE TAIPEI	18.75
17	UKRAINE	11.57
18	SOUTH AFRICA	11.44

Open B after R 3

	TEAM	VP
- 1	POLAND	49.29
2	IAPAN	45.49
3	BELGIUM	42.10
4	ENGLAND	40.82
5	ICELAND	39.05
6	ARGENTINA	36.73
7	LEBANON	34.80
8	MONACO	33.72
9	NORWAY	33.15
10	TURKEY	30.55
11	BOSNIA HERZEGOVINA	27.63
12	MEXICO	26.47
13	PAKISTAN	22.17
14	USA	20.98
15	TUNISIA	18.66
16	LATVIA	18.12
17	CHINA HONG KONG	11.11
18	KUWAIT	9.16

Open C after R 3

Г		TEAM	VP
	-1	SPAIN	48.82
	2	SWEDEN	46.28
	3	AUSTRIA	42.64
	4	NETHERLANDS	41.39
	5	UNITED ARAB EMIRATES	39.63
	6	LITHUANIA	37.67
	7	HUNGARY	35.77
	8	DENMARK	33.28
	9	CHINA	30.97
	10	EGYPT	28.65
	11	IRELAND	26.65
	12	NEW ZEALAND	26.24
	13	GUADELOUPE	22.47
	14	CANADA	21.82
	15	SCOTLAND	14.97
	16	BANGLADESH	9.90
	17	SAN MARINO	8.85

Women's Teams

Women's A after R3

	TEAM	VP
-1	ENGLAND	44.25
2	CHINA	43.35
3	NETHERLANDS	42.51
4	PAKISTAN	42.01
5	NORWAY	41.98
6	SWEDEN	40.71
7	TURKEY	38.47
8	SOUTH AFRICA	30.88
9	FINLAND	29.25
10	SPAIN	28.87
11	JAPAN	27.89
12	EGYPT	23.25
13	BRAZIL	22.43
14	KOREA	22.03
15	MEXICO	19.98
16	AUSTRALIA	19.55
17	SAN MARINO	12.38
18	JORDAN	10.21

Women's B after R3

	TEAM	VP
-1	USA	55.56
2	GERMANY	48.43
3	FRANCE	46.25
4	ITALY	40.94
5	NEW ZEALAND	38.33
6	CHINESE TAIPEI	32.33
7	ICELAND	31.99
8	SCOTLAND	30.41
9	IRELAND	29.88
10	CHILE	29.79
11	POLAND	29.27
12	DENMARK	26.41
13	CANADA	24.43
14	CHINA HONG KONG	21.81
15	TUNISIA	15.05
16	INDIA	10.54
17	PALESTINE	4.58

Open Teams Group C RR-I

Sweden v Denmark

By Ram Soffer

The Swedish team, reigning Open world champions from Lille 2012, started their title defence with an intriguing match against their neighbours from Denmark.

Sweden earned one overtrick IMP on board I, but the real action started at board 2:

West	North	East	South
Askgaard	Warne	Konow	Bergdahl
	_	I ♦	2♣
3♠	3NT	All Pass	

How many spades should West bid on the first round? At some tables an immediate 4Φ proved to be successful, as South was persuaded to take out partner's double (no longer an absolute penalty double in modern bridge) to 5Φ , an unlucky contract which was defeated by a diamond lead.

Askgaard bid only 3♠. This bid strongly suggested a 4♠ save over an opponent's game bid. When East didn't save, West trusted him and let the opponents play 3NT – technically a correct decision, as 4♠ would have cost at least 800. East led the ◇Q and declarer played safely, taking nine top tricks for +600.

West	North	East	South
Nystrom	D. Bilde	Upmark	M. Bilde
_	_	1♦	2♣
2♠	3NT	Pass	Pass
4♠	Dble	All Pass	

Having bid merely 2♠ at his first turn, Nystrom was compelled to make another move over 3NT and he was promptly doubled. Evidently the slow route to 4♠ didn't put his opponents under sufficient pressure.

Sweden was already booked for a loss, but an interesting problem arose during the play: North led $\clubsuit A$. South correctly discouraged, and North switched to a heart at trick 2. South took $\heartsuit AQ$ and gave his partner a ruff. He won the next trick with $\clubsuit Q$ and led his last heart. What should declarer do now?

It depends on the trump split. The defenders have four remaining trumps at this point. If they break 2-2, declarer must ruff high to ensure -500 (South would never be on lead again, as North must hold ♠A due to his 3NT bid). If the remaining trumps break 3-1, it doesn't matter what declarer does − it will be always -800.

Nystrom did ruff high, only to find out that North had all the remaining trumps! Denis Bilde discarded, and declarer had to lose three more trump tricks for -1100, while ruffing low would have limited the damage to -800.

Thus Denmark took an early lead of 11:1, but it was short-lived.

West	North	East	South
Askgaard	Warne	Konow	Bergdahl
_	_	_	I ♦
Pass	Ι♡	INT	2◊
3NT	All Pass		

Konow had 15 HCP and stoppers in both of opponents' suits, so he overcalled INT. His partner raised to game with a flat 9-count, a sensible move when vulnerable at IMPs

South led $\lozenge Q$. Apparently declarer needs the club finesse to have any chance of making his contract. Still it would give him only eight tricks, so he needed to develop an additional trick in a major suit. Konow hoped to find $\heartsuit A$ at the South hand, so he led $\heartsuit 5$ at trick 2.

Surprisingly, South produced the $\heartsuit Q$ to this trick, and only now did declarer realize that he didn't need the club finesse at all with three tricks available in hearts. Had he started with $\clubsuit A$ and a small club to the queen, South would have no entry to his diamonds (it was known from

the bidding that he had six of them) and East would have plenty of time to develop hearts and make his contract with an overtrick.

However, as the hand was played, North won his $\heartsuit A$ and continued diamonds. Now South had a safe side-entry in clubs and the contract had to go two down.

West	North	East	South
Nystrom	D. Bilde	Upmark	M. Bilde
_	_	_	1♦
Pass	I 🛇	Pass	
Pass	Pass	INT	2♦
Pass	Pass	Pass	

At the other table Upmark considered East's hand too flawed for a INT overcall and passed. Later he balanced with INT, which could have been a much weaker hands. So the Swedes let their opponents play 2 \diamondsuit , which had to go one down. +50 and +200 resulted in 6 IMPs for Sweden, and there was much more to come.

West	North	East	South
Askgaard	Warne	Konow	Bergdahl
♣	♠	Dble	2♠
3♡	Pass	4♣	Pass
4 ♦	Pass	5♣	Pass
5NT	Pass	6♣	Pass
6♡	All Pass		

Excessive optimism cost Denmark a lot of IMPs on this deal. Both East-West pairs in this match used a strong-club system. Warne intervened with 1 and Bergdahl was satisfied with a gentle raise to 2 . When Askgaard showed his suit, Konow cue-bid 4 to show a good hand (in the context of his previous double) with a heart fit. West cooperated by cue-bidding 4 (which also promised a spade control), but he didn't promise more than 16 HCP, and in my opinion East's values were insufficient to go past the game level. (His spade doubleton together with weak trump should have been pretty alarming). After his second cue-bid of 5 the bidding went out of control. West even considered a grand slam before stopping at six.

North led $\triangle 2$ against 6 \heartsuit . Declarer, in a quite hopeless position, tried to avoid a trump loser by leading a diamond

to the ace and finessing trumps. As a result he suffered a diamond ruff in addition to his three obvious losers. Denmark -300.

West	North	East	South
Nystrom	D. Bilde	Upmark	M. Bilde
♣*	I♠	Dble	3♠
4♡	All Pass		

Morten Bilde employed a "total tricks" raise to 3♠ which cramped East-West for bidding room. As a result, the bidding subsided in 4♥. North led his diamond singleton. West won in dummy and finessed trumps. Now North could get a diamond ruff by leading clubs. However, in that case the defence would have lost its spade trick.

Nor does a spade lead defeat 4%, provided that declarer plays safely and starts trumps with the ace at trick two. Sweden +620 and 14 IMPs.

In the following boards, Denmark's aggressive bidding style backfired several times. For example, on Board 9 they scored minus 100 at both tables. Curiously, the very next board produced an identical swing when a 10-HCP $1\heartsuit$ opening by East was immediately raised to $4\heartsuit$ (I down), while at the other table the Swedish East-West pair passed throughout, eventually beating $2\clubsuit$ by one trick.

In addition, Sweden cemented its lead with three big swings, one of them due to a serious defensive error (Board 13). Here are the others:

West	North	East	South
Askgaard	Warne	Konow	Bergdahl
	_	_	2♡
Dble	4♡	Dble	All Pass

Warne had several bidding options here. His decision to blast 4° was not perfect, as after a trump (or even a club) lead ten tricks cannot be made (while 4^{\bullet} is cold). However, Askgaard produced the extremely unfortunate lead of Φ Q! Now declarer could make two overtricks by winning Φ K and cashing six hearts followed by five spades, but Bergdahl played more safely. He started with a low diamond from hand, then he cashed \Diamond K and cross-ruffed the minor suits, eventually losing a trump, a club and the \Diamond A for +790.

West	North	East	South
Nystrom	D. Bilde	Upmark	M. Bilde
	_		2♡
Dble	3♡	Dble	Pass
4.	All Pass		

At the replay Sweden reached a hopeless 4♣ contract, but nobody doubled when +800 was there for the taking. North led ♡K followed by a small heart to the ace. South should have continued with a third heart, forcing declarer to ruff after which he either loses control or concedes a diamond ruff for -300. Instead, Morten led his diamond singleton at trick three. Nystrom rose with his ace and drew four rounds of trump, after which the defenders had to be satisfied with +200 and a loss of 11 IMPs.

Board 15 Dealer South Vul N/S

West	North	East	South
Askgaard	Warne	Konow	Bergdahl
	_	_	Pass
1♦	2♣	2♦	Pass
2♡	Pass	3♣	Dble
3♡	Pass	4 ♡	All Pass

West	North	East	South
Nystrom	D. Bilde	Upmark	M. Bilde
_	_	_	Pass
I ♦	Pass	Ι♡	Pass
INT	Dble	Rdbl	2♠
Dble	All Pass		

Both Wests deemed their flat II-count worthy of an opening bid, effectively encouraging their partners to bid a poor game, and this is exactly what happened in the closed room, where Askgaard had five obvious losers in his 4% contract (Komow's $2\diamondsuit$ bid over $2\clubsuit$ was a transfer to hearts).

However, in the open room Dennis tried to be clever, passing over $I \diamondsuit$ and jumping in with a belated double. Upmark utilized the opportunity to redouble for business and Morten had to suffer in a doubled $2 \spadesuit$ contract which was always going down two, vulnerable.

That result meant 12 more IMPs and 66:19 in Sweden's favour with one board to go. Denmark salvaged some pride

with 5 IMPs on the final board, but overall it was an excellent start for Sweden. They scored 18.33 VPs and the only team ahead of them in Group C was the Netherlands, which scored a perfect 20 against Ireland.

Rules and Regulations Committee – Wrocław 2016

For many years now we have been a proud member of the Olympic movement. We have amended our Constitution to comply with IOC requirements, we have adopted anti-doping measures and have done all we can to make bridge an Olympic sport. But we want it to be a clean sport and to appear to be a clean Olympic sport.

So, many years ago we introduced screens and bidding boxes. We now have our own symmetric cards and we have the technology to record matches. We have rules that tell the players how to use the bidding cards and how to handle the playing cards. Here in Wroclaw we are bringing in three more, so please make sure your players are aware of them:

- I. Only dummy or declarer may remove the tray from the table and only dummy or declarer may put the board back in the centre of the table.
- 2. During the auction, all calls should touch the lower bar of that players' segment of the tray and overlap slightly the previous call.
- 3. Defenders must not intentionally vary the orientation of their played cards.

If these and other requirements are observed there should be no need for suspicion or accusation of unethical behavior.

However, to a large extent it is up to the players to keep our game clean. They know when they are being cheated. It is their duty to tell their captain, who may advise his concerns to the chief tournament director. It is preferable for the players to avoid confrontation at the table, for they have enough work to do. Better to leave it to the NPCs.

Finally, let there be no mistake: The WBF will do whatever it takes to bring cheats to justice and it will enforce the penalties defined in the Laws without fear or favour.

John Wignall, Chairman.

Open Teams, Round I

Italy v. South Africa

By Jos Jacobs

For the first round of these World Bridge Games, I selected the match in Group A between Italy and South Africa as the one to have a look at. I was hoping for a tight match, since the two countries had fought some close matches in the past — but in that respect, I was soon proved somewhat mistaken.

After a 4% contract on the first board, to warm everyone up, this was board 2:

Board 2. Dealer East. N/S Vul.

West	North	East	South
Eber	Di Franco	Bosenberg	Manno
_	_	I ♦	2♣
3♠	3NT	Pass	Pass
4♠	Dble	All Pass	

Massimiliano Di Franco, Italy

If you look at this board superficially, the sacrifice in 4\u00a9 seems about right, as it might go only three down whereas down four would not be a disaster against the vulnerable game. However, when the spades broke 5-0 and the defence was merciless, the Italians registered their first telephone number of the match.

North led the \triangle A on which South contributed the eight. As this card looked like a discouraging suit preference, and North duly continued the \heartsuit 10 to partner's queen. South cashed the \heartsuit A and gave partner a ruff and when North continued a low club to partner's queen, South could play the last heart. This was not strictly a trump promotion but when declarer ruffed high and North discarded, and declarer could not generate a trump endplay, down four had become down five. Italy +1100.

In the Closed Room, Versace did not speak any more over 3NT:

West	North	East	South
Versace	Gower	Lauria	Apteker
_	_	I ♦	2♣
3♠	3NT	All Pass	

On a spade lead by East, declarer immediately won his ace. When he next took a successful heart finesse, he came to 10 tricks easily enough for +630 but 10 IMPs to Italy.

Next, we saw a series of three boards on which at least one team overbid grossly.

This was the third in that series:

Board 5. Dealer North. N/S Vul.

West	North	East	South
Eber	Di Franco	Bosenberg	Manno
_	♣	Pass	♠*
Pass	INT	Pass	2◊*
Pass	2♡	Pass	2NT
Pass	3♣	All Pass	
l ≜ n	a four card major a	r CE in a minor	

1♠ no four-card major or GF in a minor2♦ relay

When South limited his strength by rebidding 2NT only,

North signed off in $3\frac{1}{2}$, which proved to be a decent spot. Ten tricks, Italy +130.

In the Closed Room, the South Africans were more optimistic:

West	North	East	South
Versace	Gower	Lauria	Apteker
_	♣	Pass	I♦
Pass	INT	Pass	2♣
Pass	2♦	Pass	2NT
Pass	3NT	All Pass	

A natural auction with $2\clubsuit$ checkback to start an invitation, which North accepted. Not that it mattered that much as 2NT already was too high. Lauria led the $\spadesuit10$ so the defenders quickly came to four spade tricks and the \heartsuit A. Declarer lost a heart trick in the end as well so he was down two for -200 and a loss of 8 IMPs.

On the next board, Lauria and Versace had a spectacular misunderstanding – but one that was not as expensive as it might have been:

Board 6. Dealer East. E/W Vul.

Andrea Manno, Italy

West	North	East	South
Eber	Di Franco	Bosenberg	Manno
_	_	2♣	Pass
2♡	Pass	2♠	Pass
3♡	Pass	3♠	Pass
5♠	Pass	7♠	All Pass

After an old-fashioned Acol Two the South Africans climbed all the way to the grand, only to find out that due to the unpleasant duplication and the actual layout, even a small slam was already too high — except on doubledummy declarer play (see reports elsewhere).

Italy +300.

In the other room, Versace probably intended 3\(\triangle\$ as a heart transfer and thus thought Lauria was showing a second suit by rebidding 4\(\triangle\$. When 5NT showed the trump queen, the Italians ended up in a curious contract.

West	North	East	South
Versace	Gower	Lauria	Apteker
_	_	2♣	Pass
2♦	Pass	2♠	Pass
3♦	Pass	4♦	Pass
4♡	Pass	4NT	Pass
5♣	Pass	5♡	Pass
5NT	Pass	7 ♦	All Pass

Down five, South Africa +500 but only 5 IMPs back to them...

On the next board, the South African EW were really unlucky to run into their second foul trump break of the match:

Board 7. Dealer South. All Vul.

West	North	East	South
Eber	Di Franco	Bosenberg	Manno
	_	_	2♡
Dble All Pass	2♠	3◊	Dble

 2° was weak and South's subsequent double was for take-out. North was happy to pass and the Italians collected their second telephone number of the match, 1400 this time.

In the other room, EW kept quiet and NS scored their heart game in peace when South opened a Multi.

Alon Apteker, South Africa				
West	North	East	South	
Versace	Gower	Lauria	Apteker	
_	_	_	2♦	
Pass	4♡	All Pass		

South Africa +620 but 13 IMPs to Italy.

One board later, a spectacular play by Versace disrupted the South African defence.

Board 8. Dealer West. None Vul.

In the Open Room, the South Africans reached the proper contract:

West	North	East	South
Eber	Di Franco	Bosenberg	Manno
♣	Pass	I♠	Pass
2♦	Pass	2♡*	Pass
3♣	All Pass		

Nine tricks, South Africa +110.

In the Closed Room, Versace – Lauria were in trouble when Lauria responded 2° , showing 5-4 in the majors:

West	North	East	South
Versace	Gower	Lauria	Apteker
♣	Pass	2♡*	Pass

2NT	Pass	3♣	Pass
3NT	All Pass		
2♡	weak, 4+♡, 5♠		

As you can see, the defence can come to four spade tricks and two aces but on a the lead of the $\lozenge 5$ to the queen and ace, this is what happened.

At trick two, Versace advanced the ΦQ which ran to South's king. What now?

As North might as well have led from a real diamond suit, South returned the $\lozenge 2$, thus removing the last sure entry to the West hand. Versace won the king and played on clubs, South winning the second round with his ace. When he returned another diamond, Versace, after some thought, went up with his jack. When the ten appeared, he had his nine tricks for a 7-IMP swing to Italy.

Board 12. Dealer West. N/S Vul.

In the Open Room, the Italians reached their game contract by the simple expedient of bidding it out of the blue.

West	North	East	South
Eber	Di Franco	Bosenberg	Manno
2♦	Dble	3♡	Pass
3♠	3NT	All Pass	

The Closed Room

 $2\Diamond$ was Multi and $3\Diamond$ was pass or correct, so North knew enough at his second turn to bid. On a spade lead, there were 12 tricks. Italy +690.

In the other room, the natural weak two saw the Italians one move ahead in the bidding.

West	North	East	South
Versace	Gower	Lauria	Apteker
2♠	Dble	4♠	All Pass

Over Lauria's 4\(\overline{\Delta}\), even North had nothing more to say. Down three, South Africa +150 but another 11 IMPs to Italy.

Board 14 was the final nail into the South African coffin when they fell victim to a classic defensive trap.

Board 14. Dealer East. None Vul.

West	North	East	South
Eber	Di Franco	Bosenberg	Manno
_	_	I ♦	Pass
l ♠	2♡	Dble	Redbl
3◊	Pass	Pass	3NT
All Pass			

West led the \lozenge J. Declarer won the queen, crossed to the \clubsuit J in dummy and called for a low heart. When East went up with his king, the hand was over as the diamonds happened to be 4-4. Italy +400.

In the other room, they reached the same contract and got the same \lozenge J lead. Declarer ducked the first round, won the second and he too, next crossed to dummy's \spadesuit J. Lauria, however, was not impressed when he followed small to the lead of a low heart. Versace won his queen and continued diamonds to put the contract one down for +50 and another 10 Imps to Italy.

This way, the match ended 68-10 or 19.85-0.15 V.P. to Italy. Not a bad start for them...

Vale Felicity Beale

Just two weeks before this event, Felicity passed away after a brief battle with cancer.

During a bridge career which spanned more than four decades Felicity played on the Australian Women's team 27 times. This included four wins in the Asia Pacific Championships.

Felicity was blessed with an outstanding mind; her consequent quick wit was coupled with an extraordinary zest for life, loyalty and great charm. She applied these traits to her passions: her family, bridge, the arts and the city she loved, New York.

Wherever and whenever you were with Felicity, you always had a memorable time and so much fun.

It has been a singular privilege to know Felicity and to have been one of her friends.

Margaret Bourke The Australian teams Wroclaw 2016

Fast off the starting blocks

France v Ireland

By Brent Manley

France, among the favorites in the Women's Teams, faced Ireland in the opening set of the first round robin matches and proved the pundits correct in their assessment of the French team's chances.

In the open room, Nathalie Frey and Catherine D'Ovidio for France opposed Lucy Phelan and Louise Mitchell. In the closed room, Vanessa Reess and Joanna Zochowska (France) faced Diane Greenwood and Joan Kenny.

France started off with an overtrick IMP. Board 2 was a push when West at both tables was doubled in 4\(\phi\) in a competitive auction. A shortage of high-card points and a 5-0 trump break meant minus 800 at both tables.

Ireland broke through on the third deal of the set.

Board 3. Dealer South. E/W Vul.

West	North	East	South
Phelan	Frey	Mitchell	D'Ovidio
_	_	_	1♦
Pass	Ι♡	2♣	All Pass

Mitchell lost only four tricks to record plus 110. At the other table:

West	North	East	South
Reess	Greenwood	Zochowska	Kenny
_	_	_	$ \Diamond \rangle$
Pass	I 🛇	INT	Pass
3NIT	All Pacc		

Kenny started with the $\Diamond Q$, taken by Zochowska with the ace. Double dummy, she could have succeeded by playing the $\clubsuit A$, followed by another club. That was right on this deal, but if North held the $\clubsuit K$ and South the $\heartsuit A$, playing clubs first would have been wrong. South did, after all, open the bidding, and if the $\heartsuit K$ proved to be an entry, a

successful club finesse would have sealed the contract. In practice, North won the $\heartsuit A$ and returned a diamond, establishing South's suit while she still had the $\clubsuit K$ as an entry. The result was plus 200 for North-South and 7 IMPs to Ireland.

France went ahead when Ireland had an apparent bidding misunderstanding, stopping in 20 when there were 10 easy tricks in hearts. Plus 130 did not compare well with the 620 recorded at the other table. France was ahead 11-7. Ireland regained the lead on this deal:

Board 5. Dealer North. N/S Vul.

West	North	East	South
Phelan	Frey	Mitchell	D'Ovidio
_	♣	Pass	2NT
Pass	3NT	All Pass	

Phelan made the normal opening lead of a low spade and the defenders quickly cashed five tricks in the majors for plus 100. At the other table:

West	North	East	South
Reess	Greenwood	Zochowska	Kenny
_	♣	Pass	I ♦
Pass	INT	Dbl	All Pass

Zochowska's double of INT appears to be an invitation

Nathalie Frey, France

for West to bid a major. It also appears that Reess was playing her partner for more than two aces, the reason for the conversion of the double to penalty. East-West managed five tricks in the majors to go with a diamond trick, but they needed one more. Plus 180 meant 7 IMPs to Ireland.

The most interesting deal of the set was the following:

Board 6. Dealer East. E/W Vul. ♠ | 9 ♡ K J 9 ♦ 1 10 7 3 9653 **★** 73 **★** AKQ8642 ♥ A O 10 8 6 4 ♡ 7 ♦ A K ♦ Q 4 **4** 10 4 2 ♣ A O 8 **♠** 10 5 ♡ 532 9 8 6 5 2

West	North	East	South
Phelan	Frey	Mitchell	D'Ovidio
_	_	2♣	Pass
2♡	Pass	3♠	Pass
4♠	Pass	4NT	Pass
5♣	Pass	5NT	Pass
6♣	Pass	6♠	All Pass

♣ K | 7

Given the auction, D'Ovidio's opening lead of the \$\ 7\$ was not unusual for an expert, but it made declarer's task easy. Mitchell claimed after cashing two high trumps for plus 1430. At the other table, Zochowska did not receive such a friendly lead and had to work hard to land the slam. To be fair, it is a difficult contract to defend. The slam can always be made on any lead but a heart, and even with that lead, there is still work to do by the defenders.

Here is how Zochowska landed the slam after receiving the lead of the $\lozenge 8$. She won in hand and started cashing spades. On the third and fourth spades, South discarded diamonds while North pitched clubs. This was the position after declarer cashed the $\lozenge K$ at trick eight:

Reading the position accurately, Zochowska now played a heart to dummy's ace. She ruffed the $\heartsuit Q$, bringing South down to all clubs, then exited with the $\clubsuit Q$. South could win the $\clubsuit K$ but was endplayed to provide trick No. I2 for a push.

If South holds on to two diamonds and a heart, declarer must be careful not to cash the high diamond before taking the heart ruff. If declarer holds on to the high diamond, then when she ruffs the heart, South will hold two diamonds and the AK J 7. On the heart ruff, if South parts with a diamond, declarer cashes the high diamond and exits with the AQ. If declarer pitches a club, declarer can play the AA and another club. South wins but has to play a diamond to declarer to cash the AQ for trick I2.

Zochowska was not the only declarer to take 12 tricks on this deal: Here is a report by Mark Horton about another successful declarer in the spade slam.

In a situation where you are a trick short of the required number, it can be a sound strategy to play off your long suit before committing yourself. Take a look at this deal from the match between Poland and Tunisia from Round I of the Open teams.

Board 6. Dealer East. EW Vul. **♠** | 9 ♡ K J 9 ♦ 1 10 7 3 9653 **★** 73 **★** AKQ8642 ♥ A O 10864 ♡ 7 ♦ Q 4 \Diamond A K ♣ 10 4 2 ♣ A Q 8 ♠ 10 5 ♡ 532 98652

♣ K | 7

Catherine d'Ovidio, France

Louise Mitchell, Ireland

Open Room

West	North	East	South
Bellazreg	Gawrys	Mestiri	Klukowski
_	_	2♣*	Pass
2◊*	Pass	2♠	Pass
3♡	Pass	3♠	Pass
4♠	Pass	4NT*	Pass
5♣*	Pass	5NT*	Pass
6 ♠ *	All Pass		
2♦ 4+ 4NT RKCB 5♣ 1/4 key 5NT King as		ijor strong (ca	nnot GF)

In the other room Jassem and Mazurkiewicz had stopped in 44, so there was plenty riding on the result.

South led the eight of diamonds (would you have found a heart lead?) and declarer won in hand with the ace and drew trumps. With time in hand he continued with four more rounds of spades, South pitching the $\lozenge 5, \lozenge 2, \lozenge 6$ and $\lozenge 9$ while North parted with the $\lozenge 7, \lozenge 3, \clubsuit 3$ and $\lozenge J$. When declarer cashed the $\lozenge K$, everyone threw a heart to leave this position:

When declarer cashed the last spade, South had to part with a heart – pitching a club would allow declarer to play ace and another club. Reading the position perfectly, declarer discarded dummy's queen of hearts, played a heart to the ace and a club, covering North's six with the eight to force South to lead into the \clubsuit AQ.

What a wonderful feeling it must have been for Anas Mestiri - and against the reigning Bermuda Bowl champions.

Back to the France-Ireland match, conservative bidding cost the Irish on this deal near the end of the match.

Board 14. Dealer East. None Vul.

West	North	East	South
Phelan	Frey	Mitchell	D'Ovidio
_	_	1♦	DЫ
Pass	2♦	Pass	2NT
Pass	3♡	Pass	4♡
All Pass			

Frey lost only the three top hearts for plus 420. At the other table:

West	North	East	South
Reess	Greenwood	Zochowska	Kenny
_	_	♣	Pass
	Pass	INT	All Pass

Zochowska could manage only five tricks, but minus 100 was good for an 8-IMP gain for France, 46-15 winners for 16.88 victory points out of 20.

Joan Kenny, Ireland

Senior Teams

Mixed Teams

Match IMPs VPs Match 51 ISRAEL NEW ZEALAND 28 11 14.93 5.07 71 UAES NEW ZEALAND 52 CHINA TURKEY 77 21 20.00 0.00 72 HUNGARY POLAND 53 GERMANY DENMARK 2 28 3.27 16.73 73 SWEDEN JAPAN 54 EGYPT NORWAY 46 13 17.86 2.14 74 NETHERLANDS CHINESE TAIPEI 55 FRANCE SPAIN 76 5 20.00 0.00 75 USA CHINA 56 CANADA BRAZIL 27 28 9.64 10.36 76 ENGLAND IRELAND	IMPs 22 39	
51 ISRAEL NEW ZEALAND 28 II 14.93 5.07 71 UAES NEW ZEALAND 52 CHINA TURKEY 77 2I 20.00 0.00 72 HUNGARY POLAND 53 GERMANY DENMARK 2 28 3.27 16.73 73 SWEDEN JAPAN 54 EGYPT NORWAY 46 I3 17.86 2.14 74 NETHERLANDS CHINESE TAIPEI 55 FRANCE SPAIN 76 5 20.00 0.00 75 USA CHINA		VPs
52 CHINA TURKEY 77 21 20.00 0.00 72 HUNGARY POLAND 53 GERMANY DENMARK 2 28 3.27 16.73 73 SWEDEN JAPAN 54 EGYPT NORWAY 46 13 17.86 2.14 74 NETHERLANDS CHINESE TAIPEI 55 FRANCE SPAIN 76 5 20.00 0.00 75 USA CHINA		5.07 14.93
53 GERMANY DENMARK 2 28 3.27 16.73 73 SWEDEN JAPAN 54 EGYPT NORWAY 46 13 17.86 2.14 74 NETHERLANDS CHINESE TAIPEI 55 FRANCE SPAIN 76 5 20.00 0.00 75 USA CHINA	15 54	1.34 18.66
54 EGYPT NORWAY 46 13 17.86 2.14 74 NETHERLANDS CHINESE TAIPEI 55 FRANCE SPAIN 76 5 20.00 0.00 75 USA CHINA	15 33	4.85 15.15
55 FRANCE SPAIN 76 5 20.00 0.00 75 USA CHINA	48 10	18.54 0.46
	33 28	11.70 8.30
1 20 C/ 11 7 C/ 1 C/ 1 C/ 1 C/ 1 C/ 1 C/ 1 C	7 41	2.00 18.00
57 POLAND USA 22 14 12.61 7.39 77 DENMARK BULGARIA	21 24	8.95 11.05
58 CHINA HK ENGLAND 42 19 16.18 3.82 78 BRAZIL AUSTRALIA	0 65	0.00 20.00
59 AUSTRALIA JAPAN 13 30 5.07 14.93 79 INDIA TURKEY	25 18	12.31 7.69
60 INDIA SWEDEN 22 45 3.82 16.18 80 ITALY RUSSIA	23 24	9.64 10.36
61 MEXICO PAKISTAN 41 28 13.97 6.03 81 FRANCE ISRAEL	17 10	12.31 7.69
62 CHINESE TAIPEI ITALY 50 23 16.91 3.09 82 GERMANY BYE	0 0	12 0.00
RR 2		12 0.00
	13.45) (5
Match IMPs VPs Match	IMPs	VPs
51 NEW ZEALAND POLAND 9 40 2.44 17.56 71 NEW ZEALAND ENGLAND	41 5	18.28 1.72
52 CHINA HK CANADA 10 16 7.99 12.01 72 BRAZIL USA	40 21	15.37 4.63
53 AUSTRALIA FRANCE 7 16 7.10 12.90 73 INDIA NETHERLANDS	11 25	5.78 14.22
54 INDIA EGYPT 7 11 8.62 11.38 74 ITALY SWEDEN 55 MEXICO GERMANY 0 47 0.46 19.54 75 FRANCE HUNGARY	44 12 39 25	17.71 2.29 14.22 5.78
33 112/133	39 25 36 18	14.22 5.78 15.15 4.85
30 GI III VESE I7 III EI GI III VI	9 22	6.03 13.97
57 17 (E) 1510 (E) 1 27 5.52 10.10	5 14	7.10 12.90
SO ITALIEN ALLA CLUMENT ALLA CL	31 12	15.37 4.63
57 STYLEDELY DELYLIAMIC ST 15 10.57 5.05	13 24	6.55 13.45
00 JAIAN 140KVAI 20 25 10.50 7.01	7 50	0.87 19.13
OT ENGLAND STATE STATE OF DELIMARY DVE	0 0	12 0.00
62 USA BRAZIL 23 14 12.90 7.10 82 DENMARK BYE RR 3	0 0	12 0.00
	13.45) (5
Match IMPs VPs Match	IMPs	VPs
51 BRAZIL NEW ZEALAND 29 18 13.45 6.55 71 GERMANY NEW ZEALAND		7.99 12.01
	14 33	
52 SPAIN USA 13 67 0.00 20.00 72 CHINA IRELAND		4.63 15.37
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA	21 38	5.07 14.93
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA	15 51	5.07 14.93 1.72 18.28
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY	15 51 38 23	5.07 14.93 1.72 18.28 14.46 5.54
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA	15 51 38 23 28 40	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 57 CHINA ITALY 24 31 7.69 12.31 77 HUNGARY ISRAEL	15 51 38 23 28 40 17 37	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 57 CHINA ITALY 24 31 7.69 12.31 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE	15 51 38 23 28 40 17 37 21 31	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 57 CHINA ITALY 24 31 7.69 12.31 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY	15 51 38 23 28 40 17 37 21 31 39 12	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 57 CHINA ITALY 24 31 7.69 12.31 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY 60 FRANCE INDIA 15 23 7.39 12.61 80 USA INDIA	15 51 38 23 28 40 17 37 21 31 39 12 28 39	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 57 CHINA ITALY 24 31 7.69 12.31 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY 60 FRANCE INDIA 15 23 7.39 12.61 80 USA INDIA 61 CANADA AUSTRALIA 13 21 7.39 12.61 81 ENGLAND DENMARK	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 57 CHINA ITALY 24 31 7.69 12.31 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY 60 FRANCE INDIA 15 23 7.39 12.61 80 USA INDIA 61 CANADA AUSTRALIA 13 21 7.39 12.61 81 ENGLAND DENMARK 62 POLAND CHINA HONG KONG9 17 7.39 12.61 82 BRAZIL	15 51 38 23 28 40 17 37 21 31 39 12 28 39	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 57 CHINA ITALY 24 31 7.69 12.31 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY 60 FRANCE INDIA 15 23 7.39 12.61 80 USA INDIA 61 CANADA AUSTRALIA 13 21 7.39 12.61 81 ENGLAND DENMARK 62 POLAND CHINA HONG KONG9 17 7.39 12.61 82 BRAZIL BYE	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
Table State Stat	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00 VPs
Table State Stat	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
The first of the	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
53 NORWAY ENGLAND 40 29 13.45 6.55 73 CHINESE TAIPEI BULGARIA 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY 60 FRANCE INDIA 15 23 7.39 12.61 80 USA INDIA 81 ENGLAND DENMARK 62 POLAND CHINA HONG KONG9 17 7.39 12.61 82 BRAZIL BYE RR 4 4	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
53 NORWAY ENGLAND 40 29 13.45 6.55 54 DENMARK JAPAN 39 21 15.15 4.85 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY 60 FRANCE INDIA 15 23 7.39 12.61 80 USA INDIA 81 ENGLAND DENMARK 62 POLAND CHINA HONG KONG9 17 7.39 12.61 82 BRAZIL BYE RR 4 Australia 10 38 2.92 17.08 51 NEW ZEALAND AUSTRALIA 10 18 7.39 12.61 52 INDIA CHINA HK 10 18 7.39 12.61 53 MEXICO POLAND 0 45 0.66 19.34 54 CHINESE TAIPEI CANADA 11 2 12.90 7.10 74 ISRAEL USA	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0 17 34	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
53 NORWAY ENGLAND 40 29 13.45 6.55 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 77 HUNGARY ISRAEL 58 GERMANY CHINESE TAIPEI 29 11 15.15 4.85 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY 60 FRANCE INDIA 15 23 7.39 12.61 80 USA INDIA 81 ENGLAND DENMARK 62 POLAND CHINA HONG KONG9 17 7.39 12.61 82 BRAZIL BYE STANDIA STAN	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0 17 34 24 10	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
The first of the	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0 17 34 24 10 17 20	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
S3 NORWAY	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0 17 34 24 10 17 20 25 19	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
53 NORWAY ENGLAND 40 29 13.45 6.55 54 DENMARK JAPAN 39 21 15.15 4.85 74 JAPAN AUSTRALIA 55 TURKEY SWEDEN 6 15 7.10 12.90 75 POLAND TURKEY 56 ISRAEL PAKISTAN 16 32 5.30 14.70 76 UAE RUSSIA 77 HUNGARY ISRAEL 78 SWEDEN FRANCE 59 EGYPT MEXICO 44 16 17.08 2.92 79 NETHERLANDS ITALY 60 FRANCE INDIA 15 23 7.39 12.61 80 USA INDIA 81 ENGLAND DENMARK 62 POLAND CHINA HONG KONG9 17 7.39 12.61 82 BRAZIL BYE SWEDEN FRANCE 51 NEW ZEALAND AUSTRALIA 10 38 2.92 17.08 52 INDIA CHINA HK 10 18 7.39 12.61 72 INDIA DENMARK 53 MEXICO POLAND 0 45 0.66 19.34 73 ITALY ENGLAND 54 CHINESE TAIPEI CANADA 11 2 12.90 7.10 74 ISRAEL USA 55 ITALY FRANCE 20 8 13.71 6.29 75 RUSSIA NETHERLANDS 56 PAKISTAN EGYPT 18 22 8.62 11.38 76 TURKEY SWEDEN 57 SWEDEN GERMANY 7 11 8.62 11.38 77 AUSTRALIA UAE TO STANDARIA UAE USA TO STANDARIA UAE	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0 17 34 24 10 17 20 25 19 42 0	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
Table Sample Sa	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0 17 34 24 10 17 20 25 19 42 0 8 35	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
Table Sample Sa	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0 17 34 24 10 17 20 25 19 42 0 8 35 7 26	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00
Table Sample Sa	15 51 38 23 28 40 17 37 21 31 39 12 28 39 21 23 0 0 IMPs 13 18 8 39 45 0 17 34 24 10 17 20 25 19 42 0 8 35	5.07 14.93 1.72 18.28 14.46 5.54 6.29 13.71 4.42 15.58 6.82 13.18 16.91 3.09 6.55 13.45 9.29 10.71 12 0.00

RR I RR 2 RR 3

Open Teams Group A

ı			Match	VI	Ps
ı	1	SINGAPORE	SWITZERLAND	2.97	17.03
ı	2	JORDAN	AUSTRALIA	11.48	8.52
ı	3	ESTONIA	RUSSIA	7.20	12.80
ı	4	GERMANY	FINLAND	11.76	8.24
ı	5	ITALY	SOUTH AFRICA	19.85	0.15
ı	6	BRAZIL	PHILIPPINES	0.48	19.52
ı	7	INDIA	UKRAINE	20.00	0.00
ı	8	GREECE	ISRAEL	8.24	11.76
ı	9	CHINESE TAIPEI	FRANCE	0.00	20.00

		Match	VI	Ps
1	AUSTRALIA	SINGAPORE	13.75	6.25
2	RUSSIA	JORDAN	12.80	7.20
3	FINLAND	ESTONIA	18.44	1.56
4	SOUTH AFRICA	GERMANY	4.81	15.19
5	PHILIPPINES	ITALY	2.28	17.72
6	UKRAINE	BRAZIL	0.66	19.34
7	ISRAEL	INDIA	10.31	9.69
8	FRANCE	GREECE	14.80	5.20
9	SWITZERLAND	CHINESE TAIPEI	13.28	6.72

		Match	VI	Ps
1	SINGAPORE	RUSSIA	14.80	5.20
2	JORDAN	FINLAND	6.96	13.04
3	ESTONIA	SOUTH AFRICA	13.52	6.48
4	GERMANY	PHILIPPINES	19.77	0.23
5	ITALY	UKRAINE	9.09	10.91
6	BRAZIL	ISRAEL	6.03	13.97
7	INDIA	FRANCE	7.20	12.80
8	GREECE	CHINESE TAIPEI	7.97	12.03
9	AUSTRALIA	SWITZERLAND	10.00	10.00

Open Teams Group B

	Match	VF	Ps
I I PAKISTAN	TURKEY	12.80	7.20
12 KUWAIT	ICELAND	4.44	15.56
13 BOSNIA HERZ.	JAPAN	3.58	16.42
14 MONACO	BELGIUM	3.58	16.42
15 POLAND	TUNISIA	17.03	2.97
16 LEBANON	CHINA HK	15.92	4.08
17 MEXICO	LATVIA	17.03	2.97
18 ARGENTINA	ENGLAND	3.27	16.73
19 NORWAY	USA	15.92	4.08

	Match	VI	Ps
II ICELAND	PAKISTAN	18.87	1.13
12 JAPAN	KUWAIT	17.31	2.69
13 BELGIUM	BOSNIA HERZ.	7.71	12.29
14 TUNISIA	MONACO	7.45	12.55
15 CHINA HK	POLAND	4.62	15.38
16 LATVIA	LEBANON	12.03	7.97
17 ENGLAND	MEXICO	15.00	5.00
18 USA	ARGENTINA	1.34	18.66
19 TURKEY	NORWAY	7.97	12.03

	Match	VPs	
I I PAKISTAN	JAPAN	8.24 I	1.76
12 KUWAIT	BELGIUM	2.03 I	7.97
13 BOSNIA HERZ.	TUNISIA	11.76	8.24
14 MONACO	CHINA HK	17.59	2.41
15 POLAND	LATVIA	16.88	3.12
16 LEBANON	ENGLAND	10.91	9.09
17 MEXICO	USA	4.44 I	5.56
18 ARGENTINA	NORWAY	14.80	5.20
19 ICELAND	TURKEY	4.62 I	5.38

Open Teams Group C

	Match	VI	P _S
21 BANGLADESH	LITHUANIA	7.45	12.55
22 GUADELOUPE	UAE	2.83	17.17
23 NEW ZEALAND	EGYPT	14.18	5.82
24 NETHERLANDS	IRELAND	20.00	0.00
25 CHINA	AUSTRIA	5.00	15.00
26 CANADA	SCOTLAND	12.29	7.71
27 SAN MARINO	SPAIN	4.62	15.38
28 DENMARK	SWEDEN	1.67	18.33
29 HUNGARY	BYE	12	0.00

	Match	V	Ps
21 UAE	BANGLADESH	19.34	0.66
22 EGYPT	GUADELOUPE	4.62	15.38
23 IRELAND	NEW ZEALAND	10.91	9.09
24 AUSTRIA	NETHERLANDS	10.61	9.39
25 SCOTLAND	HUNGARY	1.23	18.77
26 SPAIN	CANADA	18.44	1.56
27 SWEDEN	SAN MARINO	15.92	4.08
28 LITHUANIA	DENMARK	8.24	11.76
29 CHINA	BYE	12	0.00

	Match	VF	Ps
21 BANGLADESH	EGYPT	1.79	18.21
22 GUADELOUPE	IRELAND	4.26	15.74
23 NEW ZEALAND	AUSTRIA	2.97	17.03
24 CHINA	SCOTLAND	13.97	6.03
25 HUNGARY	SPAIN	5.00	15.00
26 CANADA	SWEDEN	7.97	12.03
27 SAN MARINO	DENMARK	0.15	19.85
28 UAE	LITHUANIA	3.12	16.88
29 NETHERLANDS	BYE	12	0.00
	21 BANGLADESH 22 GUADELOUPE 23 NEW ZEALAND 24 CHINA 25 HUNGARY 26 CANADA 27 SAN MARINO 28 UAE	22 GUADELOUPE IRELAND 23 NEW ZEALAND AUSTRIA 24 CHINA SCOTLAND 25 HUNGARY SPAIN 26 CANADA SWEDEN 27 SAN MARINO DENMARK 28 UAE LITHUANIA	21 BANGLADESH EGYPT 1.79 22 GUADELOUPE IRELAND 4.26 23 NEW ZEALAND AUSTRIA 2.97 24 CHINA SCOTLAND 13.97 25 HUNGARY SPAIN 5.00 26 CANADA SWEDEN 7.97 27 SAN MARINO DENMARK 0.15 28 UAE LITHUANIA 3.12

Women's Teams Group A

	Match	VI	o _s
31 KOREA	FINLAND	12.55	7.45
32 JAPAN	SOUTH AFRICA	15.19	4.81
33 PAKISTAN	TURKEY	10.31	9.69
34 CHINA	SAN MARINO	20.00	0.00
35 NETHERLANDS	EGYPT	14.39	5.61
36 NORWAY	AUSTRALIA	13.04	6.96
37 JORDAN	MEXICO	4.08	15.92
38 BRAZIL	SWEDEN	5.20	14.80
39 SPAIN	ENGLAND	3.42	16.58

	Match	VI	o _s
31 SOUTH AFRICA	KOREA	15.92	4.08
32 TURKEY	JAPAN	14.18	5.82
33 SAN MARINO	PAKISTAN	2.69	17.31
34 EGYPT	CHINA	12.03	7.97
35 AUSTRALIA	NETHERLANDS	7.97	12.03
36 MEXICO	NORWAY	0.15	19.85
37 SWEDEN	JORDAN	15.00	5.00
38 ENGLAND	BRAZIL	8.80	11.20
39 FINLAND	SPAIN	8.52	11.48

	Match	VI	Ps
31 KOREA	TURKEY	5.40	14.60
32 JAPAN	SAN MARINO	10.31	9.69
33 PAKISTAN	EGYPT	14.39	5.61
34 CHINA	AUSTRALIA	15.38	4.62
35 NETHERLANDS	MEXICO	16.09	3.91
36 NORWAY	SWEDEN	9.09	10.91
37 JORDAN	ENGLAND	1.13	18.87
38 BRAZIL	SPAIN	6.03	13.97
39 SOUTH AFRICA	FINLAND	6.72	13.28

Women's Teams Group B

	Match	VI	Ps
41 CHINESE TAIPEI	CANADA	18.77	1.23
42 ICELAND	GERMANY	5.20	14.80
43 FRANCE	IRELAND	16.88	3.12
44 POLAND	TUNISIA	10.31	9.69
45 DENMARK	NEW ZEALAND	4.81	15.19
46 PALESTINE	CHILE	2.03	17.97
47 INDIA	ITALY	7.71	12.29
48 SCOTLAND	USA	4.44	15.56
49 CHINA HK	BYE	12	0.00

	Match	٧	Ps
41 GERMANY	CHINA HK	15.19	4.81
42 IRELAND	ICELAND	11.76	8.24
43 TUNISIA	FRANCE	3.91	16.09
44 NEW ZEALAN	D POLAND	16.42	3.58
45 CHILE	DENMARK	7.20	12.80
46 ITALY	PALESTINE	17.45	2.55
47 USA	INDIA	20.00	0.00
48 CANADA	SCOTLAND	11.20	8.80
49 CHINESE TAIPE	EI BYE	12	0.00

	Match	٧	Ps
41 CHINESE TAIPEI	GERMANY	1.56	18.44
42 CHINA HK	IRELAND	5.00	15.00
43 ICELAND	TUNISIA	18.55	1.45
44 FRANCE	NEW ZEALAND	13.28	6.72
45 POLAND	CHILE	15.38	4.62
46 DENMARK	ITALY	8.80	11.20
47 PALESTINE	USA	0.00	20.00
48 INDIA	SCOTLAND	2.83	17.17
49 CANADA	BYE	12	0.00

The Polish Corner

PIERWSZE KOTY ZA PŁOTY

Olimpiada ruszyła. W pierwszej rundzie nasze reprezentacje open i kobiet trafiły na drużyny Tunezji. Przeciwnik na oko słaby, ale i z takim trzeba sobie poradzić. Wydawałoby się, że nie będzie trudno, np. w rozdaniu poniższym:

Po pasie W Gawryś (N) otworzył 2BA (20-21 PC) i grał ten kontrakt. E wyszedł trójką pik, a na blotkę ze stołu W podłożył damę. Król i trzy razy kiery z góry. Do trzeciego E zrzucił karo. Teraz kolejny kier do waleta - od E kolejne karo. W szóstej lewie został wykonany impas damą karo. Piotr odszedł teraz pikiem, a E, po odebraniu lew w tym kolorze, musiał wyjść w trefle, dając ósmą lewę. Swoje. Na drugim stole po takim samym początku rozgrywający sobie nie poradził.

Ale trafiała też kosa na kamień. Popatrzmy na rozgrywkę reprezentanta Tunezji z tego samego stołu. Grał on 6♠ z ręki E po jednostronnej licytacji:

Rozd. 6. WE po, rozd. E.

♣ 7 3

♡ A D 10 8 6 4

◇ D 4

♣ 10 4 2

Rozd. 6. WE po, rozd. E.

♣ A K D 8 6 4 2

♡ 7

◇ A K

♣ A D 8

Michał Klukowski (S) wyszedł ◇8 (wist odmienny), a N na blotkę ze stołu podłożył dziesiątkę. Rozgrywający wziął na asa i zaczął ciągnąć atuty, które podzieliły się 2-2. Do trzeciego i czwartego pika obaj obrońcy dołożyli po dwa kara, a do piątego - S karo, a N - trefla. Do szóstego - znów po karze (Ze stołu cały czas kiery). Teraz rozgrywający odegrał króla karo, do którego zarówno S, jak i N zrzucili po kierze. W końcówce:

Rozgrywający ściągnął ostatniego atuta - od S kier, ze stołu dama kier, a od N trefl. Teraz kier do stołu i trefl - od N blotka, z ręki ósemka!

Oto pełny rozkład:

Biedny Michał, któremu zostały w tej końcówce trzy trefle KW7 wziął na waleta i musiał zagrać spod króla, dając rozgrywającemu dwunastą lewę.

Na drugim stole nasi uniknęli tego słabego szlemika. Mecz zakończył się zwycięstwem Polski 17.03 - 2.97

NASZA REPREZENTACJA MIKSTOWA

Turniej narodowych drużyn mikstowych jest rozgrywany na olimpiadzie po raz pierwszy. Reprezentacja Polski została wyłoniona w cyklu, w którym wstępna selekcja została dokonana na podstawie wyników, osiąganych przez poszczególne pary w turniejach Grand Prix Polski Teamów, a końcowa w serii sprawdzianów, w których brały udział cztery najlepsze pary. W efekcie w reprezentacji znalazły się pary, grające ze sobą od wielu lat, wszystkie mające stałe miejsce w drużynach ekstraklasy. Oto kilka słów każdym 0 reprezentantów.

Igor Grzejdziak – 43 lata, zajmuje się doradztwem gospodarczym, w brydża gra od lat 30. Dotychczasowe sukcesy brydżowe odnosił głównie w rozgrywkach juniorskich, ma też kilka medali z dorosłych Mistrzostw Polski w konkurencji teamów i mikstów. Na poważnie wrócił do brydża od dwóch lat. Wcześniej przez długi czas grywał głównie turnieje "turystyczne" Maroko, Portugalia, Francja. W wolnych chwilach biega, startuje w imprezach biegowych, w tym w maratonach. Bardzo lubi długodystansowe biegi górskie.

Sabina Grzejdziak, 39 lat, pracuje jako projektant i programista systemów biznesowych. W brydża gra od 25 lat. Oprócz kilku sukcesów w rozgrywkach juniorskich, zdobyła srebro Mistrzostw Polski Mikst (2002) i złoto w Mistrzostwach Par Kobiet (2003). Kolejne kilkanaście lat grała głównie w parze z mężem w festiwalach zagranicznych. Ostatnie kilka lat ponownie gra więcej, najchętniej w lidze. Poza brydżem, regularnie trenuje jazdę konną, co jest świetnym sportem uzupełniającym do brydża, zwłaszcza skoki przez przeszkody.

Natalia Sakowska - 28 lat, programistka w Google'u. Jeden medal na Olimpiadzie już zdobyła (brąz z paniami w Lille cztery lata temu), ale szczególnie po zeszłorocznym pechowym występie w Tromso (brąz ME par mikst przegrany o 0.05%), ma apetyt na więcej. W kolekcji medali międzynarodowych przeważają te z imprez juniorskich i akademickich (5-2-2). Kocha beletrystykę, podróże, długie piesze wycieczki i sport - przede wszystkim tańce choreograficzne i jazdę na rowerze.

Piotrek Butryn - lat 30, także programista w Google'u. Przed laty brązowy medalista mistrzostw świata juniorów młodszych. Ubiegłoroczny mistrz Polski par mikstowych, wcześniej brązowy medalista mistrzostw Polski par open. Lubi grać w piłkę i badmintona - na studiach był akademickim mistrzem Warszawy w deblu.

Danuta Kazmucha-26 lat, pracuje w firmie spedycyjnej. W brydża gra od 13 lat. Ma już jeden medal olimpijski, brązowy i teraz chciałaby coś z cenniejszego kruszcu. Wiele sukcesów na arenie międzynarodowej w kategoriach młodzieżowych. Wielokrotna mistrzyni Polski kobiet, 2-krotna wicemistrzyni Polski open (pary i teamy). Brązowa medalistka Drużynowych Mistrzostw Europy kobiet. Lubi tańczyć zumbę, co nie pozostaje bez związku ze stylem gry przy stoliku. Zaczęła brać przykład z Sabiny i Igora, ale jest im w stanie dotrzymać kroku jedynie przez 3 km.

Cezary Serek - 50 lat, biznesmen, w brydża gra od czasu studiów, w sportowego od 10 lat. Drużynowy wicemistrz Polski, po brązowym medalu z olimpiady w Lille, zdobytym w roli coacha postanowił powalczyć o kolejny. w roli zawodnika. Pasjonat motocykli, często można go zobaczyć na K-750 z roku 1944 w pikielhaubie na głowie. Gdy mu brakuje na benzynę, przesiada się na rower.

Ministerstwo Sportu i Turystyki

