

1st EUROPEAN WINTER GAMES

MONACO 5-11 FEBRUARY 2016

Daily Bulletin

Jean-Paul Meyer, Coordinator, Editor
Mark Horton, Editor
Francesca Canali, Lay out editor, Photographer

www.eurobridge.org
www.facebook.com/europeanwintergames
[@wintergames2016](https://twitter.com/wintergames2016)

TUESDAY, FEBRUARY 9 2016

WG5

CONTENTS

CLICKABLE ON WEB

News from the world of bridge

p. 2

Bessis père et fils

p. 3

Low

p. 4

Last thrown of the dice

p. 5

Would you like a draw?

p. 6

Are you a man or a mouse?

p. 8

A very determined young person

p. 9

Butler Ranking

p. 10

Results

p. 11

Bracket

p. 12

SCHEDULE

ZIMMERMANN CUP

10.00 - 12.50: Round of 8 1/3

14.00 - 16.50: Round of 8 2/3

17.20 - 20.10: Round of 8 3/3

FMB B-A-M

10.00 - 12.50: Q. Match 3/5

14.00 - 16.50: Q. Match 4/5

17.20 - 20.10: Q. Match 5/5

BBO will broadcast from 8 tables in every round

IT'S NOT PURE LUCK

Only 8 teams remain in contention for the Zimmermann Cup after the first day of the knock out.

Playing 60 board matches offers little chance for the underdogs to survive.

So for quarter-finals today:

We think that the match between Era and Black will be a close thing.

Vitas had to fight very hard (1 IMP difference) to earn the chance to face Lavazza, who will be starting once more as a favourite.

Netherlands White will try to disturb Zimmermann's confidence. And finally, Assael will defy Ventin.

The first 32 boards of the FMB BAM trophy were played yesterday and the Young Swedes lead the 30 team field by a fraction.

Losing teams from the main event will join the BAM this morning. (JPM)

NEWS FROM THE WORLD OF BRIDGE

BRIDGE IS WELCOME IN MONACO!

During the cocktail offered by the Government of Monaco, **Yves Aubry**, EBL President, **Jean-Charles Allavena**, FMB President and **Pierre Zimmermann**, who launched the idea of this EBL Winter Games, all expressed their satisfaction for having participants from 33 countries.

They confirmed their project to organize in Monaco a big money prize event every year in February, on even years: EBL Winter Games, on odd years: the Cavendish.

Stay tuned on www.bridgemonaco.com for the details of each competition!

NEW TECHNOLOGY FOR DEALING MACHINES

By the end of this event about 16000 boards will have been duplicated by the hard working Franco/Italian trio, headed by Monica Gorreri. Up to now, no duplication error has been reported.

What is new about all that?

Business as usual, you would say!

A big step, though was made: bar coded cards are no longer needed.

Bridgesorter, the new machine, is able to read ordinary cards without a bar code. Bridgesorter has been designed by the Swedish firm Jannersten.

WINNER OF THE FIRST CONTEST

Congratulations to the winner of our first competition, Estonia's Jaak Känd who gave the following answers:

1) Team MAROSAMITAWA = from players' names: Martin-Roy-Sabine-Michael-Tarek-Waleed

2) Team LUPO VELOCE = Lupo Veloce (Fast Wolff or Running Wolff) is hero from Beatrice O. Harrell book "Il grande sogno di Lupo Veloce" or (same) hero from western 1961 "Two Rode Together"

3) Team NEMESIS or some rounds they played under name SAKR. In ancient Greek religion Nemesis was the spirit of divineretribution against those who succumb to hubris (arrogance before the gods).

NEW INTERNATIONAL EBL TDs

As every three years, a TD course was organised 3rd to 7th February in Prague. It was attended by not less than 75 TDs from all over Europe (including one from South Africa).

At the end of the course there were 9 nominations as NBO international TD and 3 EBL international TD - one from Germany, one from England - top of the list was a lady TD from Romania **Mihaela Balint**.

Sincere congratulations for her impressive 79.09 % mark!

BESSIS PÈRE ET FILS

by Mark Horton

We are pretty close to France, home to some of the finest (and oldest) wine making regions in the world. Next time you visit France, try to visit a winery. If you happen to be in the Burgundy region, don't forget that the typical Burgundian wine producer operates underground in a dark, damp, low-ceilinged stone cellar that can be found only by those with an intimate knowledge of village backstreets and the courtyards and passageways that lie behind and beneath them. Even the Domaine de la Romanée Conti, the most famous and best-endowed Burgundian wine estate of all, keeps half of all its fabulous wines maturing in a subterranean cavern accessible only by what is virtually a trapdoor.

Many of the older producers adopted a name that reflected the family interest, such as Bouchard Père et Fils and when I spotted that in Round 13 the draw had pitted a famous French father and son against each other it was not too difficult to decide upon a title.

This deal caught my eye:

Board 2. Dealer East. NS Vul.

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

Open Room

West	North	East	South
Klukowski	Bessis	Gawrys	Levy
—	—	1♦	Pass
1♥	Pass	1NT	Pass
4♥	All Pass		

18 years ago - Father and mother are already bridge champions; Thomas (on the left) and Olivier (between Michel and Véronique) follow the same passion.

Bessis Père got off to an excellent start by leading the six of clubs, and South won with the king and switched to the six of spades, declarer's queen losing to the king.

Playing a second club at this point would force declarer to get both red suits right, but when North returned a spade declarer won, played the jack of hearts to the ace, a heart to the king and then played the king of diamonds followed by a diamond to the ace. He could play two more diamonds, disposing of his losing club, +420.

Closed Room

West	North	East	South
Vinciguerra	Bessis	Bompis	Volcker
—	—	1♦	Pass
1♥	Pass	1NT	Pass
2♣*	Pass	2♦*	Pass
4♥	All Pass		

North led the jack of spades and declarer won with the queen and played a heart to the ace, followed by a heart to the jack and queen.

North exited with the king of spades and declarer won, drew the outstanding trump and played a diamond to the jack.

South won with the queen and cashed two clubs for +50 and 10 IMPs.

LOW

by **Mark Horton**

Low was the eleventh studio album by British musician David Bowie, who died last month, and is widely regarded as one of his most influential releases. The album was mainly recorded in France and marked a decisive shift in his musical style towards an electronic and avant-garde approach that would be further explored on the subsequent albums *Heroes* and *Lodger*.

The old adage for the defenders is: Second Hand Low, Third Hand High.

However, there are exceptions and If you can't win the trick, the size of the card you play is significant and you can usually choose between giving count or attitude.

On this deal from the first session of the round of sixteen this old rule might have had a role to play.

Board 4. Dealer West. All Vul.

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

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

Open Room

West	North	East	South
Vinciguerra	Madala	Bompis	Bianchedi
Pass	1♣	Dble	Pass
1♥	Pass	2♠	All Pass

South led the two of hearts and when declarer put in dummy's ten North covered with the jack and declarer won with the queen and took three rounds of spades followed by the king and ace of diamonds. North could ruff the second of them, but the contract was safe, +110.

Closed Room

West	North	East	South
Bilde	Bessis	Bocchi	Levy
Pass	1♣	Dble	Pass
1♥	Pass	2♠	Pass
2NT	Pass	3NT	All Pass

North led the three of hearts and when declarer played dummy's six South played the eight.

Declarer won with the nine and played a club and North went in with the queen and cashed the ace of hearts, South following with the two.

When North continued hearts declarer won with the ten, crossed to dummy with a diamond and played off the top spades. This was the position:

♠ —	♠ 10	♠ 7 6
♥ —	♥ —	♥ —
♦ J 9	♦ —	♦ K 3
♣ 10 9	♣ A 8 2	♣ —

♠ —	♠ —	♠ —
♥ —	♥ —	♥ —
♦ Q 10 8	♦ —	♦ —
♣ K	♣ —	♣ —

When declarer exited with the seven of spades South did his best by discarding the king of clubs, but it was not enough to prevent nine tricks being recorded, 10 IMPs to Lavazza.

Having laid down the ace of hearts North would have needed to switch to a low club, an almost impossible play to find, but had he retained the ace and simply exited with a low heart declarer would have been without resource.

Would he have found this easier if South had played the two of hearts on the first round of the suit?

Norberto Bocchi
TEAM LAVAZZA

LAST THROW OF THE DICE

by **Mark Horton**

The late Edgar Kaplan was a noted VuGraph commentator. When a match was close, he would always look ahead to the last deal to see if it offered any opportunities for a decisive swing.

As the teams battled for the right to compete in the knock-out, we took a look at the final deal of Round 15:

Board 30. Dealer North. All Vul.

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

In the last round, Peter Fredin's team, De Knijff, faced Dracula, and a good win for either team would ensure qualification.

By the time this deal hit the table it appeared the team needed a big result, so when the opponents arrived in 5♣ De Knijff led the two of spades!

It was a brave effort, but it gave up 10 IMPs, just enough for Dracula to qualify.

At another table where EW had reached 5♣ South led a top spade, North contributing the three of spades and East the jack. Now South decided to lead a low spade, hoping that either partner would ruff, or that declarer had dropped the jack from ♠J2.

He too surrendered 10 IMPs but it did not cost his team their place in the KO.

A powerhouse for West, but South was sure to open the bidding. With four hearts and a void 4♠ would be too much, and after 1♠ West would double, when the most likely outcome was that EW would play in some number of clubs.

5♣ looks hopeless - the defenders must score two spades and a heart, but I speculated that an imaginative player might underlead in spades, hoping to score a diamond ruff.

"Maybe this would have been a better idea, partner"

Peter Fredin

WOULD YOU LIKE A DRAW?

by **Mark Horton**

When Connector met de Botton in Round 15 of the Zimmermann Cup they were lying 13th and 15th. A big win would ensure qualification, but a draw or narrow defeat would almost certainly see both teams advance.

In chess you can offer your opponent a draw at any time, but in bridge you must fight to the very last card.

After four deals, de Botton led 8-5.

Board 25. Dealer North. EW Vul.

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

Open Room

West	North	East	South
Charlsen	Araszkiwi	Hoftaniska	Puczynski
—	2♦*	Pass	3♥*
Pass	Pass	4♦	Pass
5♦	All Pass		
2♦	Multi		
3♥	Pass or correct		

Thomas Charlsen

 TEAM DE BOTTON

South led the king of spades and North overtook it with the ace and returned the suit.

Declarer had dropped the eight on the first round and when South allowed the seven to hold North switched to the three of clubs.

Declarer took South's queen with dummy's ace, ruffed a club and cashed the ace of diamonds. When the queen put in an appearance he could claim, +600.

Closed Room

West	North	East	South
Kowalski	Sandquist	Bizon	Townsend
—	2♥	Pass	2♠
3♣	3♠	4♦	All Pass

Without a fit for clubs East did well to bid 4♦.

West's decision to pass was a surprise - one might even consider cue bidding 4♥ on route to the diamond game.

South led the jack of hearts and declarer won, cashed dummy's top clubs pitching a spade and played on cross ruff lines, easily arriving at eleven tricks, but losing 10 IMPs.

Things were looking good for de Botton, but Connector needed something good to happen.

Thor Erik Hoftaniska

 TEAM DE BOTTON

Board 28. Dealer West. NS Vul.

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

Open Room

West	North	East	South
<i>Charlsen</i>	<i>Araszkievi</i>	<i>Hoftaniska</i>	<i>Puczynski</i>
1♥	Pass	1♠	Pass
3♠	Pass	4♦*	Pass
4♥*	Pass	4NT*	Pass
5♥	Pass	6♠	All Pass

- 4♦ Cue bid
- 4♥ Cue bid
- 4NT RKCB
- 5♥ 2 key cards

When West decided to rebid 3♠ he set his side on the path to perdition.

On a very good day you might bring home 6♠ (for example, give South the ♥Q, when North would need to ruff if declarer plays a diamond at trick two) but not this time.

South led the seven of clubs (!) and declarer ruffed

and played a diamond. When North discarded the four of clubs he took the ace and played a heart to the jack. North won with the queen and returned the ten, declarer pitching a diamond on dummy's ace of hearts and another one on the king.

It looks as if declarer can score eleven tricks from here by crossruffing, but he finished up with only ten, -100.

Closed Room

West	North	East	South
<i>Kowalski</i>	<i>Sandquist</i>	<i>Bizon</i>	<i>Townsend</i>
1♥	Pass	2♣	Pass
2♥	Pass	2♠	Pass
2NT	Pass	3♣	Pass
4♣	Pass	4♦	Pass
4♥	Pass	4♠	All Pass

A well controlled auction saw EW explore slam possibilities before stopping safely.

South led the seven of clubs and declarer ruffed, cashed the top hearts pitching a diamond, ruffed a heart, ruffed a club and played a diamond. North ruffed and exited with the six of spades, declarer winning with the queen, ruffing a club, and playing a diamond.

North could ruff, and cash a club, but declarer took the rest, +420 and 11 IMPs, just enough to ensure that both teams would advance to the round of 16.

You can replay these deals at:

http://www.bridgebase.com/tools/handviewer.html?bbo=y&linurl=http://www.bridgebase.com/tools/vugraph_linfetch.php?id=43178

VIDEO CORNER

Cocktail Gala

https://www.youtube.com/watch?v=VRWn3jtx_2I

Or click here
(online version)

**Interview with Guillaume Rose
Director du Tourisme et de Congres**

<https://www.youtube.com/watch?v=AqrPRe1Jg1g>

Or click here
(online version)

Next Step: KO

<https://www.youtube.com/watch?v=FloYw6SAjvk>

Or click here
(online version)

ARE YOU A MAN OR A MOUSE?

by **Jean-Paul Meyer**

It happens that you have a costly decision to make.

Let us see in the match board 13 first segment Lavazza vs Vinciguerra.

Board 13. Dealer North. All Vul.

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

You are not in the best contract in 3NT by East after the bidding:

West	North	East	South
Vinciguerra	Madala	Bompis	Bianchedi
		1NT	Pass
2♣	Pass	2♦	Pass
3♦	Pass	3♠!	Pass
3NT			

Bompis had a difficult choice for his third bid. He considered he had a semi stopper in spades. It was a success when South took it seriously and led a heart, East played the ace from dummy and was at the cross roads.

He could try to finesse the king of diamonds, succeed and take 12 tricks. On the other hand if it failed he was due to be 4, 5 or even 6 down – the case as cards lie.

What is your strategy? Play for minus 100 - unless the king of diamonds is bare - or try for plus 690, risking to lose up to 600.

If the other table is in the same contract maybe your partner leads a spade and score + 100 but it is also possible your opponents are in 5♦ scoring +600 or -100 depending on the king of diamonds.

Very difficult choice: at pairs it seems more reasonable to settle for -100 but this is teams.

Looking at the diagram, you see easily what was the right choice. We are sad to report Marc Bompis lost 600 and 11 IMPs when Bocchi and Bilde went down one in 5♦ in the other room.

The **2016 World Bridge Games** have a new format!

The first events, starting on 3rd September, will be the National Open, Women's, Seniors and Mixed Teams, with each WBF Member Bridge Organisation being entitled and invited to send a team in each category to compete in these exciting and challenging Championships.

The second week is for the new National Open, Women's, Seniors and Mixed Pairs Championships, and for these there is no limit to the number of pairs each NBO may nominate to participate. The pairs events will start on Tuesday 13th September.

More information can be found on the WBF Website: www.worldbridge.org

and on the special website set up for the event at: www.worldbridgegames2016.com where details of the hotels can be found.

Registration can be done through the website at www.worldbridge.org after 1st April 2016.

The World Bridge Federation and the Polish Bridge Union look forward to welcoming participants from all over the world to enjoy the 2016 World Bridge Games in the magnificent Hala Stulecia in Wroclaw, Poland.

A VERY DETERMINED YOUNG PERSON

by **Jean-Paul Meyer**

During the qualification, the junior teams from Sweden and France were always in contention but only the latter achieved its aim of advancing to the round of 16.

One member of the team is a young girl, Anne Rouanet- Labbé. We watched her in action against Dechelette and Ionzteff, representing the French Senior team.

In this conflict of generations she showed much determination playing her 4♠ contract

Anne Rouanet- Labbé

TEAM FRANCE JUNIORS

Board 5. Dealer North. NS Vul.

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

West	North	East	South
<i>Deheeger</i>	<i>Dechelette</i>	<i>ARL</i>	<i>Ionzteff</i>
—	Pass	1♦	Dble
Redble	2♣	Pass	Pass
2♥	Pass	2♠	Pass
4♠	All Pass		

The lead was the king of clubs.

Looking at the declarer play, you can tell which type of bridge player he (or she) is.

Here Anne paused for at least two minutes, evaluating the possible dangers.

She ruffed in dummy and played a low heart to her king. North having contributed the ten, South thought for a while and ducked: a good defence.

Declarer took her time again; cashing two diamonds and playing on a cross ruff might be the best plan.

Declarer went for another line with determination, a club ruffed, followed by the jack of spades, South winning with the king and playing another trump to prevent dummy from taking another ruff.

Declarer took that in hand, cashed her trumps and played ace, king of diamonds and a small diamond with confidence to the ten, showing her hand, 'I still have the queen of diamonds' she stated.

She had counted her opponents hands.

It is no surprise as Anne Rouanet Labbé is a graduate of the Ecole Polytechnique, the most esteemed establishment for scientists in France.

ZIMMERMANN CUP - BUTLER RANKING**(QUALIFICATIONS)**

Player 1	Player 2	#B	Player 1	Player 2	#B
HELNESS Tor	HELGEMO Geir	1,73 90	PAUNCZ Peter	FOSSI Niccolo	0,08 150
BAREL Michael	LENGY Assaf	1,60 30	SEMENTA Antonio	TOKAY Mustafa Cem	0,08 150
BAREL Michael	ROLL Josef	1,33 30	SADEK Tarek	EL AHMADY Waleed	0,07 90
BRINK Sjoert	DRIJVER Bas	1,28 90	FRANCES Jacques	SABATIER Jacques	0,05 80
QUANTIN J.C	LORENZINI Cedric	1,21 140	MOLENAAR Danny	VERBEEK Tim	0,03 150
BERTHEAU Peter	HALLBERG Gunnar	0,98 90	DEHEEGER Colin	ROUANET-LABE Anne	0,01 90
JANSMA Jan	MAHMOOD Zia	0,85 150	BESSIS Thomas	VOLCKER Frederic	-0,01 140
AUKEN Sabine	WELLAND Roy	0,80 100	SCHOLLAARDT M.	MACURA Milan	-0,01 140
JANISZEWSKI P.	ZAWADA P.	0,80 30	STAMATOV Jerry	DANAIOV Diyan	-0,05 140
FRANZEL Robert	BERGER Heinrich	0,80 30	CARROLL John	GARVEY Tommy	-0,05 110
COMBESCURE B.	BERNARD Julien	0,74 110	HANLON Tom	McGANN Hugh	-0,06 70
BOCCHI Norberto	BILDE Dennis	0,69 70	GROMOELLER Michael	REHDER Martin	-0,06 80
SZTYRAK Leszek	JASZCZAK Andrzej	0,68 130	LAANEMAE Tiit	KARPOV Maksim	-0,06 80
CIESLAK Jaroslaw	SAKR May	0,68 80	BURATTI Andrea	MARIANI Carlo	-0,06 140
NAWROCKI Piotr	WIANKOWSKI Piotr	0,67 120	VENTIN Juan Carlos	WRANG Frederic	-0,07 150
GAWRYS Piotr	KLUKOWSKI Michal	0,65 130	TEWARI Rajeshwar	SHIVDASANI Jaggy	-0,08 100
NAB Bart	DRIJVER Bob	0,65 130	YILMAZ M.Gokhan	GUR Okay	-0,09 150
CHARLSEN Thomas	HOFTANISKA Thor Erik	0,63 80	ROMANSKI Jacek	GRZELAK Roman	-0,10 140
POLAK Tobias	VAN OVERBEEKE Tom	0,62 140	TACIUC Lucian	STANCESCU Constantin	-0,11 110
ROBERT Quentin	FRANCESCHETTI Pierre	0,61 150	JASSEM Krzysztof	MAZURKIEWICZ Marcin	-0,11 150
DE BOTTON Janet	PADON Dror	0,60 70	LAKATOS Peter	DOMBI Gergely	-0,15 100
GULLBERG Daniel	SAFSTEN Johan	0,59 140	KING Philip (Phil)	McINTOSH Andrew	-0,17 100
GOLD David	CASTNER Kevin	0,58 130	GOLEBIOWSKI S.	STARKOWSKI W.	-0,17 140
BIZON Piotr	KOWALSKI Dariusz	0,56 90	DECHELETTE Nicholas	IONTZEFF Georges	-0,19 90
BOMPIS Marc	VINCIGUERRA Herve	0,53 140	VAINIKONIS Vytautas	OLANSKI Wojtek	-0,20 80
BAREL Michael	LEVIN Amir	0,53 40	VAN LANKVELD Joris	BOS Berend van den	-0,22 140
NEIMANIS Janis	JANSONS Ugis	0,50 80	BAREK Ilan	LENGY Assaf	-0,23 90
ABECASSIS Michel	LASSERRE Guy	0,48 120	KRIFTNER Georg	KASIMIR Udo	-0,24 110
BIANCHEDI Alejandro	MADALA Agustin	0,46 100	LEVENKO Vassili	SESTER Sven	-0,26 110
MARTENS Krzysztof	FILIPOWICZ Dominik	0,44 110	WHITTAKER Willie	BLACK Andrew	-0,27 100
ERBIL Erdinc	PEYRET Hakan	0,43 120	ARASZKIEWICZ K.	PUCZYNSKI Mariusz	-0,30 30
FREDIN Peter	DE KNJFF Martin	0,43 120	TESSIERES Godefroy	LHUISIER Nicolas	-0,31 150
ROMANOVSKA Maija	MATISONS Maris	0,42 90	BALDI Matteo	MURGIA Francesco	-0,31 100
SHAH Jyotindra	MAJUMDAR Debabrata	0,41 80	HASSAN Naimul	AMIN Bani	-0,35 60
IONITA Marius	STEGAROIU Marina	0,38 150	PASSARINHO Joao	MYRIAM Gutierrez-H.	-0,35 120
HANLON Tom	MORAN Mark	0,37 30	CHEN Yiyi	ZHAO Bing	-0,36 80
WANG Wen Fei	SHEN (1) Qi	0,36 110	CIESLAK Jaroslaw	HADDAD Wafa	-0,38 50
NEIMANIS Janis	RUBINS Karlis	0,36 50	FISSORE Henri	LASSERRE Dimitri	-0,41 100
IMAMOGLU Levent	GUNDOGDU M.	0,32 90	BLAKSET Lars	BLAKSET Knut	-0,45 130
VAINIKONIS Erikas	ARLOVICH Andrei	0,31 80	CHARIGNON Fabrice	LALOUBEYRE Clement	-0,47 90
GIERULSKI Boguslaw	SKRZYPCZAK Jerzy	0,31 100	CHMURSKI Bartosz	CHALUPEC Igor	-0,54 140
TOWNSEND Tom	SANDQVIST Nicklas	0,30 120	ANDERSSON Gunnar	STOKKA Adam	-0,55 150
CHUMAK Yuliy	ROVYSHYN Oleg	0,27 140	AMIRY Reda	SAMIR Ahmed	-0,56 110
FRANZEL Robert	LAUSS Wolfgang	0,27 30	LEVIN Amir	ROLL Josef	-0,58 80
RIMSTEDT Mikael	RIMSTEDT Ola	0,26 140	KUSHARI Pritish	RAY Debashish	-0,58 100
MARIPIJU Jaanus	OJA Olavi	0,26 80	MUSSO Piercarlo	MINERO Roberto	-0,59 70
PACHTMAN Ron	ZATORSKI Piotr	0,26 90	BELL Michael	ROBERTSON Marion	-0,61 130
VERSACE Alfredo	LAURIA Lorenzo	0,25 110	VAN CUYK Alexander	DOLLA Christian	-0,63 70
LANZAROTTI M.	MANNO Andrea	0,25 150	KRUBAKARAMOORITHY	BAPAT Arun	-0,64 100
KUBAC Nezh	ZORLU Nafiz	0,24 150	HAQUE Shah Zia-ul	CHOWDHURY M.A.R.	-0,65 130
ANKLESARIA Keyzad	CHOKSHI Sunit	0,21 90	PILCH Tomasz	JANISZEWSKI Przemyslaw	-0,67 30
KAZMUCHA Danuta	SEREK Cezary	0,20 40	NABIL Karim	SALAMA Karim	-0,70 30
BERGER Heinrich	LAUSS Wolfgang	0,20 70	DUBOIN Giorgio	BILDE Dennis	-0,70 30
SAPORTA Pierre	KASLER Philippe	0,19 100	ATTANASIO Dario	DI FRANCO Massimiliano	-0,72 90
SATYANARAYANA B.	MUKHERJEE Sumit	0,19 90	COURRIAS Mickael	BARNE Steve	-0,77 100
RITMEIJER Richard	TICHA Magdalena	0,17 140	PALAU Jean-Jacques	GUILLAUMIN P.Yves	-0,79 100
BIZON Piotr	SEREK Cezary	0,17 30	DRAGAN Volodymyr	PORKHUN Volodymyr	-1,04 140
COLDEA Ionut	MARINA Bogdan	0,15 150	ERICHSEN Espen	GILLIS Simon	-1,06 150
BOLAND Rory	MORAN Mark	0,14 70	AMIN Bani	MOHAN Mushfiqur Rahman	-1,10 50
CRONIER Philippe	ZALESKI Romain	0,13 70	JANSONS Ugis	MATISONS Maris	-1,10 30
FAILLA Giuseppe	DE MICHELIS Luca	0,13 150	LIU Jing	LI Yiting	-1,16 90
HOMONNAY Geza	WINKLER Gabor	0,13 150	STRZEMECKI Wojciech	ZAWADA Przemyslaw	-1,30 60
CRONIER Philippe	FRANCHI Arrigo	0,13 40	FRANCHI Arrigo	ZALESKI Romain	-1,33 40
BESSIS Michel	LEVY Alain	0,09 140	PANADERO Maria	PIDAL Agata	-1,35 130
GAUTRET Eric	CABANES Bernard	0,09 90	SKORCHEV Stefan	HARRIS Jeniffer	-1,39 140
HULT Simon	EKENBERG Simon	0,09 150	CIVGINER Haldun	DINC Sedat	-1,42 50
KOLATA Suleyman	KANDEMIR Ismail	0,09 150	HARRIS Jonathan	MALAKOVA Desislava	-1,48 140

FMB BAM TROPHY - RESULTS**RANKING AFTER 16 ROUNDS***

1	YOUNG SWEDES	40.40	EKENBERG, HULT, RIMSTEDT, RIMSTEDT
2	NETHERLANDS R	39.40	VAN DEN BOS, VAN LANKVELD, RITMEIJER, TICHA, MAAS, BAKKEREN
3	TESSIERES	38.40	FRANCESCHETTI, ROBERT, DE TESSIERES, LHUISSIER
4	MAROSAMITAWA	36.40	SADEK, GROMOELLER, REHDER, AUKEN, WELLAND, EL AHMADY
	NEMESIS	36.40	SAKR, HADDAD, CIESLAK, NAWROCKI, WIANKOWSKI
	NONAME	36.40	DINC, CIVGINER, IMAMOGLU, GUNDOGDU, PEYRET, ERBIL
	PAUNCZ	36.40	PAUNCZ, FOSSI, BURATTI, MARIANI
8	MORAN	35.40	MORAN, BOLAND, HANLON, MCGANN, CARROLL, GARVEY, BARTON
9	BRENO	34.40	MANNO, ZALESKI, FRANCHI, LANZAROTTI, CRONIER
	BRUNET	34.40	FISSORE, LASSERRE, COURRIAS, BARNE, VIENNOIS, HASSAN, BRUNET
	FORMIDABLES	34.40	TEWARI, SHIVDASANI, CHOKSHI, ANKLESARIA, MUKHERJEE, SATYANARAYANA
	NONAME TUR	34.40	DINC, KOLATA, KANDEMIR, GUR, YILMAZ
13	AJ DIAMENT	33.40	JASZCZAK, ZAWADA, STRZEMECKI, JANISZEWSKI, PILCH, SZTYRAK
	BLUE CHIP SWE	33.40	GULLBERG, SAFSTEN, STOKKA, ANDERSSON
	DE KNIJFF	33.40	DE KNIJFF, FREDIN, BLAKSET, BLAKSET
	NEVER CLAIM	33.40	PORKHUN, DRAGAN, ROVYSHYN, CHUMAK, ROVYSHYNA
	POLAND	33.40	MAZURKIEWICZ, JASSEM, GOLEBIEWSKI, STARKOWSKI
	SALAMA	33.40	SALAMA, STAMATOV, DANAILOV, AMIRY, SAMIR, NABIL
19	TALMAT	32.40	BERGER, GUENOLE, ASTIER, TALMAT
20	CUNEO	31.40	MINERO, ROSTI, GUERMANI, GAGLIARDO, MUSSO, PARRELLA
	LUPO VELOCE	31.40	FRANZEL, LAUSS, BERGER, KRIFTNER, KASIMIR
22	ESTONIA	30.40	LEVENKO, SESTER, OJA, MARIPUU, LAANEMAE, KARPOV
	LATVIA	30.40	ROMANOVSKA, RUBINS, JANSONS, NEIMANIS, MATISONS, LORENCIS
24	BELL	29.40	BELL, GOLD, ROBERTSON, CASTNER
25	FRANCE SENIOR	28.40	CABANES, GAUTRET, DECHELETTE, IONTZEFF, KASLER, SAPORTA
26	CHINA LADIES	27.40	WANG, SHEN, LIU, CHEN, LI, ZHAO, WANG
	PACIFIC	27.40	TACIUC, FRANCES, SABATIER, STANDESCU, VAN CUYK, DOLLA
28	GOVINDACHARI	26.40	SHAH, RAY, KIRUBAKARAMOORTHY, BAPAT, KUSHARI, MAJUMDAR, GOVINDACHARI
29	MARILL	23.40	MARILL, TOFFIER, LASSERRE, ABECASSIS, PALAU, GUILLAUMIN
30	HARRIS	16.40	HARRIS, HARRIS, SKORCHEV, MALAKOVA
31	BRIDGE24PL B	0.00	CHMURSKI, CHALUPEC, ROMANSKI, GRZELAK
	GUTI	0.00	PANADERO, PIDAL, PASSARINHO, MYRIAM

* To see the results from each round go to:

www.eurobridge.org/repository/competitions/16monaco/microsite/Results.htm

ZIMMERMANN CUP KO

	R1	R2	R3	
ERA	94	48	41	183
DRACULA	40	31	24	95

	R1	R2	R3	
ERA				
BLACK				

	R1	R2	R3	
BLACK	48	52	61	161
DE BOTTON	22	14	12	48

	R1	R2	R3	
?				
?				

	R1	R2	R3	
VYTAS	51	38	27	116
NED BLUE	50	30	35	115

	R1	R2	R3	
VYTAS				
LAVAZZA				

	R1	R2	R3	
VINCIGUERRA	24	32	29	85
LAVAZZA	77	53	12	142

ERA
VAINIKONIS, ARLOVICH, ZATORSKI,
PACHTMAN, DRIJVER, BRINK

DRACULA
MARINA, COLDEA, STEGARO, IONITA

BLACK
BLACK, HALLBERG, WHITTAKER, BERTHE-
AU, KING, McINTOSH

DE BOTTON
DE BOTTON, TOWNSEND, CHARLSEN,
HOFTANISKA, SANDQVIST, PADON

VYTAS
VAINIKONIS, OLANSKI, GIERULSKI,
SKRZYPCZAK, LAURIA, VERSACE

NED BLUE
VAN OVERBEEKE, POLAK, SCHOLLAARDT,
MACURA, MAAS, BAKKEREN

VINCIGUERRA
VINCIGUERRA, BOMPIS, LEVY, BESSIS

LAVAZZA
LAVAZZA, BIANCHEDI, BOCCHI, DUBOIN,
MADALA, BILDE

	R1	R2	R3	
?				
?				

	R1	R2	R3	
ZIMMERMANN	46	83	-	129
EMERALD	25	13	-	38

	R1	R2	R3	
ZIMMERMANN				
NED WHITE				

	R1	R2	R3	
NED WHITE	39	40	30	109
MAHAFFEY	42	16	27	85

	R1	R2	R3	
?				
?				

ZIMMERMANN
ZIMMERMANN, MULTON, HELGEMO,
HELNESS, MARTENS, FILIPOWICZ

EMERALD
BAREKET, LENGY, ROLL, BAREL, LEVIN

NED WHITE
DRIJVER, NAB, MOLENAAR, VERBEEK, MAAS,
BAKKEREN

MAHAFFEY
LEV, MAHAFFEY, GAWRYS, VOLCKER,
BESSIS, KLUKOWSKI

	R1	R2	R3	
ASSAEL	67	39	41	147
CONNECTOR	17	17	51	85

	R1	R2	R3	
ASSAEL				
VENTIN				

	R1	R2	R3	
FRANCE JRS	42	44	40	126
VENTIN	78	50	54	182

ASSAEL
TOKAY, SEMENTA, KUBAC, ZORLU

CONNECTOR
SEREK, PUCZYNSKI, BIZON, KAZMUCHA,
KOWALSKI, ARASZKIEWICZ

FRANCE JRS
ROUANET-LABE, COMBESCURE, BERNARD,
DEHEGER, CHARIGNON, LALOUBEYRE

VENTIN
VENTIN, WRANG, LORENZINI, QUANTIN