

7th EUROPEAN OPEN BRIDGE CHAMPIONSHIPS

Daily Bulletin

Tromsø
27th June-11th July

Editor: Mark Horton **Co-Editor:** Jos Jacobs **Lay-out Editor & Photographer:** Francesca Canali
Journalists: Snorre Aalberg, David Bird, John Carruthers, Patrick Jourdain, Fernando Lema, Micke Melander, Barry Rigal, Ram Soffer, Ron Tacchi

TROMSØ - WHERE GREAT MINDS MEET

SUNDAY,
JUNE 28 2015

Issue No. 1

CONTENTS CLICK TO NAVIGATE

Murder in three acts

Mark Horton, p. 2

Under the spotlight

Mark Horton, p. 4

Mahaffey vs Casino Floor

David Bird, p. 6

Vidigal against the Patriots

Barry Rigal, p. 8

Flying start for the champion

M. Melander & J. Jacobs, p. 10

Championship diary

Mark Horton, p. 13

Team Rosters

p. 14

Results

p. 17

TODAY'S SCHEDULE

MIXED TEAMS

10.00 - 11.30	Round 6
11.45 - 13.15	Round 7
14.30 - 16.00	Round 8
16.15 - 17.45	Round 9
18.00 - 19.30	Round 10

A View from the Bridge

A big welcome to the Arctic Bridge Experience, where the world's best bridge players are testing their skills over fifteen days. When you are not playing bridge, don't forget that Tromsø boasts the world's northernmost University, brewery, glass blowing studio, botanical gardens and cathedral. After just one day (at this time of year in Tromsø every day might be described as 'the Longest Day') the warmth of the inhabitants of the City is crystal clear. The tourist board has a representative at the venue, so you can plan your voyages of discovery by paying her a visit.

Turning to the bridge, in the Mixed Teams Championship the 87 squads will start today dreaming of being one of the sixteen who will qualify for the knock out stage. Amidst the breathtaking scenery, it would be easy to forget that the championships got under way yesterday. So far the designation of the tournament is brought home by the fact that eight of the top ten teams in the Mixed are transnational, with only squads from Italy and China breaking the mould. WGW Guts Com lead the way followed by Breno, Valio, Gunsmoke & Stabell.

MURDER IN THREE ACTS

by Mark Horton

In 2014 Tromsø played host to the Chess Olympiad, marking the event with a poster campaign, 'Where Great Minds Meet'.

It is not too difficult to find specific analogies between bridge and chess. In both it is easy to overlook the need for thought that is required in what appears to be a simple position.

Chess is famous for being divided into three parts, the Opening, the Middlegame and the Endgame. It occurred to me that Bridge could be thought of in the same way.

For a chessplayer the opening phase of the game can lead to the development of many spectacular innovations - nowadays many of these are discovered not by burning the midnight oil, but by asking a computer to delve into the inner secrets of a position.

The bridge equivalent is the bidding phase of the game. Fertile minds are continually investigating not only new systems, but also looking for conventions that might confer some advantage, however slight, on its exponent.

Here is one such idea - not new, but certainly worthy of consideration if it is not already part of your arsenal.

succeeded in lulling West into a false sense of security by using Blackwood, implying that his hand would not contain a void.

Imagining his aces would cash, West gave no thought to sacrificing and when he led the ace of spades declarer was soon claiming his doubled slam.

One way for EW to avoid this catastrophe would be for East to bid 3♣ rather than 3♠. Another (and this is where a conventional idea might come in useful) would be for East to double 4NT, which would ask for the lead of the lowest unbid suit.

Once the opening (and the bidding) are over we move on to the next stage, the middlegame. In bridge terms this equates to the period where the declarer prepares for one of the many possible endgames that can arise.

This deal, which provides the inspiration for my title (along with an Agatha Christie drama featuring Hercule Poirot playing David Suchet) was, coincidentally, reported by Robson's partner, Tony Forrester, in the Daily Telegraph just three days earlier.

Dealer West. NS Vul.

	♠ —		
	♥ AK 10 8 5		
	♦ AK Q 10 5 4		
	♣ 8 6		
♠ AKQ10975		♠ 8 4 3 2	
♥ 2		♥ 9 6 4	
♦ J 2		♦ 7 3	
♣ A 9 2		♣ K Q J 5	
	♠ J 6		
	♥ Q J 7 3		
	♦ 9 8 6		
	♣ 10 7 4 3		

West	North	East	South
1♠	2♠*	3♠	4♥
4♠	4NT*	Pass	5♣*
5♠	6♥	All Pass	

Dealer South. NS Vul

	♠ K J 7		
	♥ 5 4		
	♦ Q 10 8 7		
	♣ A K J 9		
♠ Q 6 3		♠ A 5 2	
♥ Q 10 9 7		♥ —	
♦ 6 5		♦ AKJ9432	
♣ Q 10 8 3		♣ 5 4 2	
	♠ 10 9 8 4		
	♥ A K J 8 6 3 2		
	♦ —		
	♣ 7 6		

On this deal (recently reported by Andrew Robson in The Times) from a Gold Cup match, North

The first act of the tragedy came in the bidding phase.

West	North	East	South
Pass	Pass	5♦	4♥
Pass	5♥	Pass	Pass
Dble	Rdbl	All Pass	

Declarer ruffed dummy's remaining club and exited with the eight of spades, forcing West to ruff and lead into the ♥KJ.

A beautiful endgame, I'm sure you will agree.

However, I promised you three acts, so let's rewind to the point where declarer played dummy's jack of spades.

Tragically, all East had to do was duck.

Then it is impossible for declarer to reach the desired ending. For example, if declarer ruffs a diamond, plays three rounds of clubs and then runs the ten of spades East wins and plays a third diamond. Now West ruffs and exits with a club, ensuring another trump trick.

Where then is the third act?

All declarer had to do was contribute dummy's seven of spades on the nine.

If East ducks, declarer plays a second spade to dummy's jack. If East wins that declarer can reduce his trumps as previously described, so East must again withhold the ace.

That prevents the trump reduction, but declarer ruffs a diamond and plays a club to the jack. After two top clubs pitching a spade, declarer ruffs a club and exits with a spade. East wins and plays a diamond, but declarer ruffs with the eight of hearts after overruffing, West must lead into the trump tenace.

Who knows what demons persuaded North to bid 5♥ rather than double 5♦ and then to redouble?

West led the six of diamonds and declarer ruffed and cashed a top trump. When East not unexpectedly discarded a diamond declarer played the nine of spades and overtook it with dummy's jack. East took it with the ace and returned a spade to the ten, queen and king.

Declarer continued the middlegame by ruffing a diamond, and followed it with three rounds of clubs, ruffing, and then played the carefully preserved four of spades to dummy's seven.

This was the position:

FOR INFORMATIONS

Estrada Monumental 175 - 177
 9000-100 Funchal - Madeira
 Tel: (+351) 291 768 447 | Fax: (+351) 291 768 449
 E-mail: sales@madeira.vidamarresorts.com
 Website: www.vidamarresorts.com

FOR RESERVATIONS PLEASE CONTACT

Mrs. Cristina Sousa or Mrs. Rosana Pereira
 Tel.: (+351) 291 208 906 (direct) or (+351) 291 208 900
 Fax.: (+351) 291 225 020
 E-mail: cristina.sousa@intertours.com.pt
 E-mail: rosana.pereira@intertours.com.pt
 Website: www.intertours.com.pt

Madeira offers a unique opportunity to enjoy a natural environment bathed by a mild climate all year round, with extraordinary landscapes such as tropical gardens, a deep blue Ocean, and the natural hospitality of its people which makes Madeira a high-quality

destination ideal for holidays and events. MADEIRA BRIDGE ASSOCIATION, the VIDAMAR RESORTS MADEIRA and INTERTOURS TRAVEL AGENCY are organizing the 18th MADEIRA INTERNATIONAL BRIDGE OPEN.

The VIDAMAR RESORTS MADEIRA has ocean-view rooms and natural daylight in all public areas including the bridge tournament room. This room is situated on the 4th floor the same floor as the reception and has air-conditioning and access to an outside terrace with sea

reception and has air-conditioning and access to an outside terrace with sea view. The Resort offers different highly-enjoyable leisure and sport facilities, such as several restaurants and bars, indoor and outdoor swimming pools and the sensational Mar Spa.

UNDER THE SPOTLIGHT

by Mark Horton

While most of us were on route to Tromsø the Norway Chess 2015 tournament was coming to a conclusion. It was noteworthy for many reasons, not least because of the poor form of the World Champion, Magnus Carlsen, who lost four games. The first of these came about in Round 1 where, with an overwhelming position, Magnus overstepped the time limit.

That game, like all the other at the tournament was subjected to an intense amount of computer analysis, allowing the commentators to point out what the players had missed.

You will understand that the computer is all-seeing and will suggest moves that will escape the attention of even the most powerful human players.

The situation is not so different in bridge - programmes such as Deep Finesse will see all the ways in which to make or break a contract. As a journalist what you have to do is consider whether or not a player could have been expected to see the possibilities.

In Chess, old pre-computer games are constantly being re-evaluated and it is possible to do the same in bridge.

A project gave me cause to examine the deals played at the Third World Bridge Team Olympiad in Deauville in June 1968.

It was bordering on the miraculous that the Olympiad took place at all. That it could overcome nationwide strikes in France which affected not only industry, but also communications and transport, was a testament to the organisational skill of the French Bridge Federation.

Less than ten days before the scheduled starting date of June 5, no planes were landing in Paris, and there were barricades in the streets. Conditions in France were chaotic.

Remarkably, most of the teams managed to arrive.

When Australia met Canada in Round 14, the team from the Southern Hemisphere made a significant gain on this deal.

Dealer West. None Vul

♠ A 7 6 2
♥ 9 7
♦ A J 8 7 6
♣ K J

♠ 9 4
♥ K 5 4
♦ 10 9 5
♣ Q 10 9 7 4

♠ Q J 10 3
♥ Q J 8 6 3 2
♦ 4 3
♣ 5

♠ K 8 5
♥ A 10
♦ K Q 2
♣ A 8 6 3 2

West	North	East	South
Sheardown	McCance	Elliott	Altman
Pass	1♠	Pass	2♣
Pass	2♦	Pass	4♦
Pass	5♦	All Pass	

North's One Spade was the start of a canapé-style sequence and South's Four Diamonds was forcing.

East led his club and declarer took West's queen with the king, drew trumps and unblocked the jack of clubs.

He ducked a spade to West, won the club return with dummy's ace, and ruffed a club. There was no squeeze, so declarer was +400.

West	North	East	South
Cummings	Murray	Seres	Kehela
Pass	1♦	1♥	2♥*
Pass	2♠	Pass	3♣
Pass	3♦	Pass	3♥
Double	4♣	Pass	4♦
Pass	4♠	Pass	4NT
Pass	5♥	Pass	6♦
All Pass			

Here the more natural opening bid gave East a chance to throw in an overcall after which the Canadian pair propelled themselves to the diamond slam.

Play developed along similar lines to those at the other table, declarer winning the club lead, drawing trumps, unblocking clubs and ducking a spade.

In due course declarer had to concede a second trick, -50 and 10 IMPs to Australia.

According to the tournament book it was ‘A not unreasonable contract, played to the best advantage, seemingly lacking the necessary bit of luck to come home.

The combination of East’s overcall, West’s double of three hearts and the play to trick one make it clear that East has overcalled on a modest collection of high cards and is therefore likely to have a little distribution to offset the lack of points.

Suppose after winning the club lead declarer draws only two rounds of trumps, with the king and jack, unblocks the jack of clubs and then plays three rounds of spades. East has to win and cannot prevent declarer from ruffing a spade in dummy, the losing heart being discarded on the ace of clubs.

If East leads a heart at trick one declarer has to win, take a club finesse, draw two rounds of trumps, unblock the clubs, play a spade to the king, discard a club on the ace of hearts and then play two more rounds of spades.

Perhaps the necessary bit of luck was present after all?

In the same tournament this deal from Belgium v USA also caught my eye, not least because it features a rare miss by the legendary Edgar Kaplan:

I can’t tell you the motivation behind South’s whimsical entry into the auction or explain North’s failure to raise. Remember it was 1968.

South led the seven of diamonds and declarer won with the ace, cashed the ace of hearts and ruffed a diamond. A trump to the king saw North discard a club. A diamond ruff was followed by a club, South taking the queen with the ace and cashing the last trump. He exited with a club and North won and cashed the king of diamonds, declarer claiming the rest, +140.

West	North	East	South
Monk	Kay	Silberwasser	Kaplan
Pass	1♦	1♥	Pass
2♥	Pass	4♥	All Pass

The stakes were higher this time.

As before, South led a diamond, for the queen and ace. Declarer ruffed a diamond and rather than play a club came to hand with a trump, collecting North’s queen. He played a spade to dummy’s ace and a club to the queen and ace. South returned a spade and declarer ruffed, ruffed a diamond and played a club. North won and played a third club, but declarer won and played his last diamond, leaving South with no good move. +620 and 10 IMPs to Belgium.

This was the position after South had won a trick with the ace of clubs:

Dealer West. EW Vul

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

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

West	North	East	South
Robinson	Polak	Jordan	Rubin
Pass	1♦	1♥	2♣
2♥	3♦	Double	Pass
3♥	All Pass		

If South exits with the jack of hearts, declarer cannot avoid the loss of three more tricks. Even Homer nods.

MAHAFFEY VS CASINO FLOOR

by David Bird

What do I look for in a match report? Big hands or 'extremely interesting' 2♦ contracts? It's a close decision for some writers but on this occasion I will go for the big hands.

Board 1 Dealer North Neither Vul.

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

Open Room

West	North	East	South
Hoftaniska	Lev	Bertheau	Levitina
	1♥	Pass	1♠
Pass	2♣	Pass	2♦
Pass	2NT	Pass	4♥
All Pass			

It's a good slam if hearts are 3-2. On a club lead, you win and play a trump to the king, then a trump to the jack. If the defenders take the trump ace, you still have protection in clubs. If they don't, you switch to spades.

It was difficult to reach a slam with these values, and East led a diamond against 4♥. Sam Lev won the ♦Q with the ♦A and played the queen of trumps and a trump to the jack, both ducked. West won a third round of trumps and returned the ♠9, hoping to break communications. Declarer won with the ♠J and drew the last trump; East, meanwhile had thrown the ♣10 and ♣Q. Lev crossed to the ♣A, bringing down the king. He returned to his hand with the ♦K and played his last trump. Twelve tricks were then claimed on a spade-diamond squeeze against East. No use was made of the ♣J-9, which had become good.

At the other table a more penetrating ♣K was led against 4♥ and only ten tricks were made.

 Thor Erik Hoftaniska, team Casino Floor

There was excellent play at both tables on this board:

Board 5 Dealer North N/S Vul.

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

Open Room

West	North	East	South
Hoftaniska	Lev	Bertheau	Levitina
	Pass	1♠	Pass
2♣	Pass	2♦	Pass
2♥	Pass	2♠	Pass
2NT	Pass	3♣	Pass
4♣	Pass	4♦	Pass
4NT	Pass	5♥	Pass
6♣	All Pass		

The slam appeared to be a good one, unless the defenders could do some damage with a diamond lead at Trick 1. Lev did indeed lead the ♦J. However declarer assesses the prospect of running this, there is little to be gained by rising with the ♦A: You would then need to bring in both black suits. Hoftaniska (and Boye Brogeland at the other table), both ran the lead successfully to the queen.

Lev crossed to the $\diamond A$ and ran the $\clubsuit J$ to the $\clubsuit K$. Lev then switched to the $\heartsuit 9$. After considerable thought Hoftaniska rose with the ace. He then crossed to the $\clubsuit A$, trumps breaking 2-2, ruffed a diamond and led the $\heartsuit Q$. When this was not covered by South it was reasonable to place the $\heartsuit K$ with North. He was known to have started with ten points outside spades and had not opened the bidding. Hoftaniska duly ruffed his last diamond in dummy, cashed the $\spadesuit K$ and finessed South for the $\spadesuit Q$.

Boye Brogeland followed the same line of play. One small difference was that he rose with the $\heartsuit A$ on the heart switch even though North had made a lead-directing double of a $4\heartsuit$ bid by West! It was a very classy flat board.

We will end with a deal where the bidding appeared puzzling at first sight:

Board 6	Dealer East	E/W	Vul.
	\spadesuit K 10 9 5		
	\heartsuit 10 7		
	\diamond 10 8 4 3 2		
	\clubsuit 8 6		
\spadesuit A Q		\spadesuit J 4 2	
\heartsuit 3 2		\heartsuit A J 9 8 6 5 4	
\diamond A 9 6 5		\diamond K	
\clubsuit A Q J 4 2		\clubsuit 9 3	
	\spadesuit 8 7 6 3		
	\heartsuit K Q		
	\diamond Q J 7		
	\clubsuit K 10 7 5		

Closed Room

West	North	East	South
B.Brogeland	Charlsen	T.Brogeland	Larsson
		$2\heartsuit$	Pass
$2NT$	Pass	$3\diamond$	Pass
$6\clubsuit$	All Pass		

 Boye Brogeland, team Mahaffey

Boye Brogeland has acquired a reputation for adventurous bidding. Had he finally lost his marbles? No, there was reason behind his apparent madness. First of all, $2\heartsuit$ was not a weak two-bid; it showed 10-13 points. The $3\diamond$ rebid indicated shortage in diamonds. East was unlikely to have opened $2\heartsuit$ with a 4-card spade suit, so could her hand-pattern be 3-6-1-3 or 2-6-1-4? With the perfect fit in diamonds, was there not every chance that the advertised 10-13 points would fill most of the gaps elsewhere? Yes, Boye concluded, closing the auction with a leap to $6\clubsuit$.

Dummy was a disappointment to him. The maximum number of cards in spades and the seventh card in hearts meant that only two trumps were on display. The required magical lie of the trump suit did not materialize and the slam went two down. At the other table Kathrine Bertheau's $3\heartsuit$ opening was raised to $4\heartsuit$, and that was a swing of 13 IMP.

So, in the first session of the championships there was a generous allocation of big hands from the Great Dealer in the first session of the championships. Two late swings to Casino Floor meant Mahaffey lost this match by 21-27.

EBL SOCIAL ACCOUNTS

[/europeanbridge](#)

[EBL](#)

[@europeanbridge](#)

VIDIGAL AGAINST THE PATRIOTS (ROUND 2)

by Barry Rigal

The teams had drawn their initial encounters, but the traffic in this match was strictly one way. It started with the first deal. In this report the Weimans will be referred to by their first names, Magnus and Maureen.

Board 11. Dealer South. None Vul.

	♠ K Q 9 8 6										
	♥ J 8 5										
	♦ 9 6										
	♣ K 7 5										
♠ A 10 4 3	<div style="border: 1px solid black; padding: 5px; display: inline-block;"> <table style="border-collapse: collapse; text-align: center;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table> </div>		N		W		E		S		♠ J 7 2
	N										
W		E									
	S										
♥ 10 3		♥ 4									
♦ A K 10 7 5 4		♦ Q J 3									
♣ 8		♣ A Q 10 6 4 3									
	♠ 5										
	♥ A K Q 9 7 6 2										
	♦ 8 2										
	♣ J 9 2										

Open Room

	North	East	South
West	North	East	South
Campanile	Maureen	McAllister	Magnus
			4♥
Dble	Pass	5♣	Pass
5♦	Pass	6♦	All Pass

Closed Room

	North	East	South
West	North	East	South
Hunter	Verhees	Fienberg	Vidigal
			1♥
2♦	2♥	3♦	3♥
3♠	Pass	4♠	Pass
Pass	Dble	All Pass	

Ana Carolina Vidigal's demure 1♥ opener worked much better than the 4♥ call chosen by Magnus (the call always seems to act as a transfer to 4♠ - though as we can see that is not such a bad thing!). Louk Verhees had no idea what a faux pas his double of 4♠ might have turned out to be, had anyone rescued themselves to diamonds. But East and West trusted each other more than him, and 4♠x on repeated heart leads did not go well. Even escaping for 300 would require fine card reading and the net result was a penalty of 500.

In the other room Migry Campanile chose ac-

tion over inaction at her first turn – as would we all? John McAllister assumed he was facing extra values – quite reasonably, and boosted his partner to slam. On a top spade lead Campanile found 6♦ easier to make than 5♦ (quite a few tables received a heart lead and spade shift and ducked... oops!). She won the top spade lead, cashed the ♦A to find both defenders following, then finesse in clubs and ruffed out the suit to make 12 tricks painlessly. A mere 16 IMPs to Vidigal.

After a no-trump game was pushed at nine tricks by both tables, Vidigal added to their lead.

Board 13. Dealer North. All Vul.

	♠ 4										
	♥ A Q 5 2										
	♦ Q J 7 2										
	♣ K J 10 5										
♠ 7	<div style="border: 1px solid black; padding: 5px; display: inline-block;"> <table style="border-collapse: collapse; text-align: center;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table> </div>		N		W		E		S		♠ K Q J 9 8 6 3
	N										
W		E									
	S										
♥ J 10 9 7		♥ K 8									
♦ 10 8 5 3		♦ A K 9 6									
♣ A 9 8 2		♣ —									
	♠ A 10 5 2										
	♥ 6 4 3										
	♦ 4										
	♣ Q 7 6 4 3										

Open Room

	North	East	South
West	North	East	South
Campanile	Maureen	McAllister	Magnus
			Pass
Pass	Dble	4♠	Dble
All Pass			

Migry Campanile & John McAllister

Maureen Weiman, team *The Patriots*

Open Room

West Campanile	North Maureen	East McAllister	South Magnus
Pass	1♦	1♥	1♣
2♥	2♠	3♥	2♣
Pass	4♠	Pass	Pass
All Pass			5♦

Closed Room

West Hunter	North Verhees	East Fienberg	South Vidigal
Pass	1♠	2♥	1♣
3♥	All Pass(!)		3♣

Hunter/Fienberg had contented themselves with +140 in a spade partscore, McAllister aimed for a higher target – and Magnus informed him that he had overshot the mark. Sitting behind South I saw him toy with the idea of a club lead – which may look bad but defeats the contract trivially, since declarer surely cannot avoid two trump losers and at least one trick in each red suit.

As it was, Magnus led a diamond to the jack and ace. He ducked the first trump, and when a second top trump was led, he had an interesting problem. If partner has ♥AK, there are two diamond ruffs to come. He therefore won the trump and played the heart six. Maureen gave her partner the diamond ruff, and this was the defenders' last chance. They needed to exit with a major-suit, leaving declarer with a diamond loser at the death. But after a club shift, declarer could discard his diamond loser and claim ten tricks for +790 and 12 IMPs.

Vidigal increased her lead to 31 when Verhees overplayed a Moysian partscore. He followed it up with some super-human restraint.

Verhees bid his spades then sold out discreetly low (we might be less complimentary had partner held ♠Ax – and note that according to Deep Finesse 4♠ is cold). By contrast Maureen forced her hand to game, and Magnus assumed he was facing 5-6 with extra values. 5♦ on repeated heart leads made nine tricks, and Vidigal now led 38-0. The only other significant swing came when Verhees brought home another thin game after a light initial response from his partner. The match finished 44-2, just short of the maximum 20VPs.

Board 15. Dealer South. NS Vul.

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

FLYING START FOR THE CHAMPION

by Micke Melander & Jos Jacobs

In the previous European Mixed Team Championships, Marion Michielsen won the tournament with a Dutch/Austrian team. This year she's playing with "Rosenthal" who are really a transnational mix of players with German, Dutch and American players on the team. Team Rosenthal got a flying start in the championships when Roy Welland took immediate control of the situation against Graizer from Israel on board one.

trumps), the queen of hearts and no king of clubs. That was enough for Welland to take a chance on slam, but he would obviously have been scared as to what damage a diamond lead could do them. In real life, curiously, he should have been more worried about a club lead which would have defeated the contract. That was not obvious to see from his point of view during the bidding.

Board 1. Dealer North. None.

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

Open Room

West	North	East	South
S. Mark	Auken	M. Mark	Welland
	1♥	Pass	1NT*
Pass	2♦*	Pass	2♥*
Pass	2NT*	Pass	3♣*
Pass	3♦*	Pass	3♥*
Pass	4♥*	Pass	6♥
All Pass			

Closed Room

West	North	East	South
Rosenthal	Mermelstein	Michielsen	Naveh
	1♥	Pass	1♠
Pass	2♣	Pass	2♦
Pass	2NT	Pass	4♥
All Pass			

All bids by Welland, except his final call, were essentially relays asking for more information. Auken showed 4+♣ with two diamonds, 2524, 1615 or 1714 with 2NT. Three Diamonds confirmed 2-5-2-4 and 10-14 high card points. Auken's last bid in the auction with Four Hearts described a maximum with two keycards (with hearts as

Auken got the five of diamonds lead, which went to the three, queen and her ace. She then played a heart to dummy's jack and West's ace. That player then returned another diamond, though it seems that even at this point, a club return to dummy's ace still sets the contract as declarer does not yet know about the 4-1 trump split. Sabine won with the king and continued with the king of hearts. When she realised that East wasn't following trump any longer, she could now continue with a club to the ace to take the heart finesse. When declarer then played all her trumps, East was in big trouble. He was squeezed in three suits, for twelve tricks to declarer. That was 11 IMPs to Rosenthal.

At the other table, declarer also got a diamond lead but then, his next move was to play the ♥Q from hand. Now, if West wins this, the ♥J is the entry for the trump finesse and if West ducks the ace, a low heart to dummy's jack will reveal the trump split while the ♣A is still there as the entry to take the trump finesse and execute the same squeeze.

So much about making 12 tricks. In another match, the expert declarer at the helm received a diamond lead as well. He next led a trump to the jack and ace and duly got the club return. Dummy's ace won perforce and next came a trump to the king. Now, instead of leading a spade to dummy's queen and taking the trump finesse, as Philippe Cronier did to land his contract, our unnamed declarer played the ♠J and another. When west ruffed this and returned his last trump, the contract suddenly was one down.

More IMPs to Rosenthal on the next board when both tables practised to play and defend Two Hearts.

Board 2. Dealer East. NS Vul.

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

Open and Closed Room

West	North	East	South
S. Mark	Auken	M. Mark	Welland
Rosenthal	Mermelstein	Michielsen	Naveh
		Pass	Pass
1♠	Pass	1NT	Pass
2♥	All Pass		

In the Open Room Sonia Mark got the jack of diamonds as the opening lead. She jumped up with the king from dummy and took the spade finesse, apparently thinking she had no real problems scrambling eight tricks now. North returned another diamond, which declarer this time won with the ace. The ace of spades and the king of clubs followed. Auken won with the ace of clubs and returned her last spade. When declarer now discarded a diamond from dummy, South was allowed to ruff with his singleton three. Declarer thus had actually found a line of play to go down in what looked like a cold contract - even though trumps weren't behaving.

In the Closed Room Rosenthal received the

 Andrew Rosenthal, team Rosenthal

same opening lead but followed a different route when he ran it to his ace and then played the king of clubs. North won with the ace and continued the diamond attack; declarer won in dummy with the king and played a heart to the king and North's ace. North now played a club, which declarer ruffed in hand to exit with a low spade towards dummy's queen-nine! North jumped up with the king and returned another club, but the defence was helpless when declarer won with the queen in dummy, cashed the queen of spades and took another club ruff. Declarer then cashed the ace of spades before playing on trumps to collect nine tricks! 140 and 50 was 190 to Rosenthal and more 5 IMPs.

Two boards later, we saw another partscore swing to Rosenthal, this time because they were declaring the contract in both rooms.

Board 4. Dealer West. All Vul.

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

Open Room

West	North	East	South
S. Mark	Auken	M. Mark	Welland
1♠	Pass	1NT	Dble
2♦	2♥	2♠	Pass
Pass	3♥	All Pass	

In the Open Room, Roy Welland made a rather aggressive take-out double at his first turn. When North had a good enough hand to compete twice, NS eventually bought the contract. This should have gone down one since the defence are entitled to a spade, two clubs and two trumps; but to get to their legitimate tricks, they would have to be patient.

East duly led a spade through to immediately establish the trick in that suit. But when declarer ducked and won the spade return with dummy's ace, West could not wait to ruff when a low club

was next led from dummy. Now, declarer could win the diamond return with dummy's ace, play a low trump to West's ten and her Queen and lead a top spade through East. Of course, East ruffed this but dummy overruffed. Declarer then ruffed a diamond in hand to play her last top spade for a club discard. She thus lost only a club ruff, a spade, the ace of trumps and the last club for nine tricks and +140 to Rosenthal.

At the other table, there was less aggression:

Closed Room

West	North	East	South
Rosenthal	Mermelstein	Michielsen	Naveh
1♠	Pass	1NT	Pass
2♦	Pass	2♠	All Pass

Rosenthal was allowed to play a quiet partscore. North led a low club and when dummy's queen was called for and won the trick, declarer could shed his second losing heart on the ♣A and lead a spade up to his king. After that, he simply lost three trumps and the ♦A for another +140 and 7 IMPs to Rosenthal.

On the penultimate board of the match, Michielsen set her opponents an insoluble problem.

Board 9. Dealer North. E-W Vul.

	♠ J 9 8 6 5		
	♥ 9 6 5		
	♦ A 2		
	♣ 8 5 3		
♠ —		♠ A 7 4	
♥ A Q 4		♥ K 8 3	
♦ 9 5		♦ 10 8 7 6 4 3	
♣ AKQ109642		♣ 7	
	♠ K Q 10 3 2		
	♥ J 10 7 2		
	♦ K Q J		
	♣ J		

In the Open Room, a very aggressive weak two by North quickly saw EW reach the proper contract.

Open Room

West	North	East	South
S. Mark	Auken	M. Mark	Welland
	2♠	Pass	4♠
5♣	All Pass		

No room left for any sensible slam explorations but no need for it either, on the actual layout.

 Marion Michielsen, team Rosenthal

Twelve tricks on the "obvious" spade lead. Graizer +620.

When North did not open in the Closed Room, EW were given a little more room...

Closed Room

West	North	East	South
Rosenthal	Mermelstein	Michielsen	Naveh
	Pass	Pass	1♠
Dbl	4♠	5♦	Dble
6♣	All Pass		

...which they made more than good use of, as you can see. West had to show his strong hand first but when North jumped to game, East had a problem. She tackled it by showing her six-card support for one of partner's presumed suits. When South then expressed a view on the proceedings so far, East must have felt she was holding some useful cards when West retreated to his own suit. One might argue that on this auction, ♦A is the obvious lead, even more so after partner's double but why should this double be mainly based on diamond strength?

When North led a spade, a diamond went away and declarer quickly claimed his 12 tricks as soon as the ♣J appeared. Rosenthal +1370 and another juicy 12 IMPs to them.

Rosenthal won their first match 51-0, of course 20-0 in VP's, a great score over 10 boards. It will be interesting to see if Michielsen will be able to defend her title – no one has been able to do – since the new format was introduced in 2003. If that happens, Roy Welland will score his second win in these championships! He won the very first edition in Menton 2003. The answers will be known on Tuesday evening when the tournament is over. Nonetheless, Rosenthal got the flying start they needed.

CHAMPIONSHIP DIARY

by **Mark Horton**

These will be historic Bulletins, being the first to be published only online. I plan to count the number of people coming down to breakfast with their noses glued to their tablets.

We are looking at a suggestion from Francesca Canali (our layout Editor and Photographer here in Tromsø) which might revolutionise the way in which material is presented in the future.

If you would like a sneak preview go to:
www.frachannels.com

If you would like to comment on anything you read in the Bulletins you can contact the Editor by email: markhorton007@hotmail.com

That's also the address to use if you can't find our office which is located behind the curtains at the rear of the Press Room.

Followers of Facebook will have spotted a photograph of the Editor attempting to play Scrabble. When Micke Melander enquired by how many points he had lost he was quickly disavowed, 'I made four seven letter words'.

Jos Jacobs (standing in for Ron Tacchi) interjected, 'Better than seven four letter words.'

The EBL is close to finalising details with the Hungarian Bridge Federation that will take next year's Championships to Budapest.

Norwegian legend Tommy Sandsmark sent us this story from the glorious past:

In the good old days, I was the editor of the Daily Bulletin during the European Junior Championship in Hasselt, Belgium in 1984. This was my first international editorship, and with the exception of my secretary, I was quite alone in the bulletin room. The men's room was quite a distance away, at the other end of the building, while the ladies' room was right around the corner from the bulletin room. So, having quite a lot

Tommy Sandsmark

to do, I normally went to the ladies' room to relieve myself. There was normally no danger in doing so, for there weren't many ladies there.

However, on one of these occasions, when opening the door to the ladies' room I found myself face to face with the Italian multiple World champion, Giorgio Belladonna, who was there to coach the Italian junior team.

"Hi, Tommy", Giorgio said, and as he scanned me seriously through his bushy eyebrows, he continued: "What are you doing here? Don't you know that this is the ladies' room?"

I started explaining him about toilets and distances, and then I stopped abruptly and said: "But you are also here! How come?"

"I have every right to be here", he smiled and continued: "After all, my name is Bella Donna, which is Italian for....."

We both smiled. There was no need to utter another word.

The Salvation Army runs a very fine hotel in London. A sign at the Reception Desk says, 'In God we trust, others pay cash'.

There is a rumour that the IBPA outing will involve helicopters flying members of the press corps over the North Pole. Watch this space for more information.

Last night we set out to explore the city. In an unthinking moment, one of the Editors suggested we should go back to the hotel when it got dark.

MIXED TEAMS**TEAM ROSTERS**

- 1 9 LIV**
STRAN Kay
SELFORS Trude
ERLANDSEN Tor Einar
VAAGLAND Anette
ELLINGSEN Stig
- 2 BADGER**
Graham OSBORNE
Paula LESLIE
Frances HINDEN
Jeffrey ALLERTON
- 3 BERGEN AK**
Solvi REMEN
Sven Olai HOYLAND
Kristine BREIVIK
Tor BAKKE
- 4 BRENO**
ZALESKI Romain
Andrea MANNO
Massimo LANZAROTTI
Francesca PISCITELLI
Gabriella OLIVIERI
Cristina GOLIN
- 5 MAHAFFEY**
Boye BROGELAND
Tonje A. BROGELAND
Jim MAHAFFEY
Judi RADIN
Sam LEV
Irina LEVITINA
Jim MAHAFFEY cpt
- 6 CASINO FLOOR**
Thor Erik HOFTANISKA
Kathrine BERTHEAU
Jessica LARSSON
Thomas CHARLSEN
- 7 CORNELL**
Faith MAYER
Geir-Olav TISLEVOLL
Michael CORNELL
Vivien CORNELL
- 8 DE BOTTON**
Janet DE BOTTON
Artur MALINOWSKI
- Sally BROCK
Barry MYERS
Ewa MISZEWSKA
Apolinary KOWALSKI
- 9 EGIL HOMME**
Kjell Otto KOPSTAD
Egil HOMME
Marianne HOMME
Jorunn FENESS
- 10 FUGLESTAD**
Aase LANGELAND
Geir HELGEMO
Ann Karin FUGLESTAD
Geir BREKKA
- 11 GOLD**
Susanna GROSS
David GOLD
Paul FEGARTY
Catherine CURTIS
- 12 GRAIZER**
Nurit GRAIZER
Shimshon HORVITZ
Nurit NAVEH
Gabi MERMELSTEIN
Micha MARK
Sonia MARK
- 13 GUNSMOKE**
Gunn HELNESS
Tor HELNESS
Fredrik HELNESS
Anne-Lill HELLEMANN
- 14 JUST DO IT**
Gunn Tove VIST
Frank SVINDAHL
Jonny HANSEN
Ann Birgitte FOSSUM
- 15 LILLEBALUBA**
Helge STANGHELLE
Gerd Marit HARDING
Frank BOGEN
Anne Irene BOGEN
Haakon BOGEN
- 16 MANY HERRINGS**
Alex KOLESNIK
Kitty COOPER
David CAPRERA
Anne BRENNER
- 17 MGP**
Knut PETTERSEN
Ann Marie PETTERSEN
Haavard MOE
Oddrun GODEJORD
- 18 MINA**
Victor ARONOV
Ahu ZOBU
Enver KOKSOY
Umran SEMERCI
Netsy SAYER
Zahari ZAHARIEV
- 19 MMA GRAFISK**
Ellen KJAER
Vegard BREKKE
Turid BONES
Geir Egil BERGHEIM
- 20 MOSTINGAN**
Sissel SNEVE
Ola RONNING
Finn R. NICOLAYSEN
Hege C. FABER
- 21 MUNKHOLMEN**
Hans NORENG
Solfrid NILSEN
Vigdis MOEN
Einar Asbjorn BRENNE
- 22 NORGE**
Randi NYHEIM
Arild JAKOBSEN
John Helge HERLAND
Ann-Elin DANIELSEN
- 23 PANDORA**
Agnes WESSELING
Niels VAN DER GAAST
Paula McLEISH
David W. McLEISH
- 24 PASS O DOUBLE**
Else UNDEM
Rolf UNDEM
Oystein GARVIK
Ragnhild SOLUM
- 25 PENFOLD**
Sandra PENFOLD
Brian SENIOR
Nevena SENIOR
Roumen TRENDAFLOV
- 26 QUEENS**
Ranja SIVERTSVIK
Stine HOLMOY
Kurt-Ove THOMASSEN
Simon HINGE
Ann-Mari MIRKOVIC
Jon-Egil FURUNES
- 27 SIDDIS**
Hilde BJORLO
Sjur NEDREBO
Erik ELIASSEN
Mona LINDSTROEM
- 28 SLAM**
Marte H. KLINGEN
Lars A. JOHANSEN
Annika HAUGEN
Stein BJERKSET
- 29 SOLHEIM**
Eli SOLHEIM
Bente M. BIRKELAND
Jan FJAELBERG
Svein MARKUSSEN
Rrnnaug ASLA
Ivar M. ANFINSEN
- 30 THORESEN**
Siv THORESEN
Jo-Arne OVESEN
Tom HOILAND
Torild HESKJE
- 31 TOGRAM**
Krista THARALDSEN
Rolf HANSEN
Magne EIDE
Margot ALFHEIM

32 TUPPEN

Kristine KVERNSTROM
Harald HUGLEN
Siri BRAATANE
Bo Andreas BERG

33 VALIO

Marta NIKOLOVA
Diana MARQUARDT
Valentin KOVACHEV
Vladislav N. ISPORSKI

34 YABBIES

Ross CRICHTON
Richard J BRIGHTLING
Pam CRICHTON
Leone MOFFAT

35 ZEN

Thierry DE MENDEZ
Sybil BRAGADIR
Laurence DUC
Stephan MAGNUSSON

36 ROSSARD

Martine ROSSARD
Jerzy ROMANOWSKI
Danielle AVON
Jean-Michel VOLDOIRE
Grazyna BREWIAK
Wojciech GAWEL

37 MALUISH

Owen CAMP
Anisia SHAMI
Andrew John MILL
Annette E. MALUISH

38 PANDA INTERN.

Rosaline BARENDREGT
Marie EGGELING
Yngve LAMO
Thomas GOTARD
Danuta KAZMUCHA
Cezary SEREK

39 VI E KLAR

Margrethe LINDQUIST
Ludvig KRISTOFFERSEN
Ingunn SKRE
Egil Inge REITAN

40 SMYKALLA

Henning BOHNSACK
Susanne BOHNSACK
Gisela SMYKALLA
Michael SCHNEIDER

41 FULL HOUSE

Johan UPMARK
Cecilia RIMSTEDT
Cenk TUNCOK
Karen McCALLUM

42 HELMER

Trygve LISLAND
Unni WELANDER
Aud HAALAND
Kjell Ove HELMERSEN

43 HUNS AND SAXONS

Erlend SKJETNE
Tove STOEN
Marian GRUDE
Tor Eivind GRUDE
Thomas PASKE
Catherine SEALE

44 OPTIMISTS

Lisbeth Aulid EIDE
Terje LOBBEN
Inger S. ROLFSTAD
Erling BREKKA

45 WARD PLATT

Kiki WARD-PLATT
Bernard CABANES
Thomas BESSIS
Benedicte CRONIER

46 GEELY AUTO

Bangxiang ZHANG
Shengyue GUI
Jianming DAI
Wen Fei WANG
Liping WANG
Qi SHEN (1)
Shengyue GUI cpt
Xiaojing WANG coach

47 MIXED

Ron PACHTMAN
Clara HETZ
Nathan HETZ
Ronnie BARR
Eldad GINOSSAR
Tone T. SVENDSEN

48 WWW GUTS COM

Lise BLAAGESTAD
Pernille LINDAAS
Peter FREDIN
Jorn Arild RINGSETH

49 IQ 64

Simon GILLIS

Marianne HARDING
Odin SVENDSEN
Ida WENNEVOLD
Marianne HARDING cpt

50 ROSENTHAL

Andrew ROSENTHAL
Marion MICHELSSEN
Chris WILLENKEN
Dana BERKOWITZ
Roy WELLAND
Sabine AUKEN

51 TAKK

Teruko NISHIMURA
Ayako MIYAKUNI
Kenji MIYAKUNI
Kazuo FURUTA

52 MORTENSEN

Maria D. MORTENSEN
Kristoffer HEGGE
Kristian ELLINGSEN
Astrid Steen LYBAEK

53 UELAND

Tommy SOOILAND
David UELAND
Charlotte VOLL
Lisbeth GLAERUM

54 VYTAS

Victoria GROMOVA
Andrey GROMOV
Vytautas VAINIKONIS
Tatiana PONOMAREVA
Alexander DUBININ
Anna GULEVICH
Vytautas VAINIKONIS cpt

55 VIDIGAL

John McALLISTER
Migry ZUR-CAMPANILE
Ana Carolina VIDIGAL
Louk VERHEES Jr

56 SANBORN

Kerri SANBORN
Steve SANBORN
Lisa BERKOWITZ
David BERKOWITZ
Steve SANBORN cpt

57 BEIJING TRINERGY

Dong LU
Yanhong WANG
Shaolin SUN

Xiaoyi LI
Yan HUANG
Shaohong WU
Dong LU cpt

58 INOVENTIO KOLB.

Einar KNUTSEN
Gerd Irene KNUTSEN
Gunn ROBERTSEN
Baard LIAN

59 ZIMMERMANN

Philippe CRONIER
Franck MULTON
Pierre ZIMMERMANN
Joanna ZOCHOWSKA
Sylvie WILLARD
Catherine D'OVIDIO
Pierre ZIMMERMANN cpt

60 THE PATRIOTS

Magnus WEIMAN
Maureen WEIMAN
Matthew FIENBERG
Jill HUNTER
Magnus WEIMAN cpt

62 ANDERSEN

Roger FAGERDAL
Wibeke ANDERSEN
Tommy KRISTIANSEN
Stine ELSTAD

63 MELBOURNE 1

Cathy MILL
Grant KILVINGTON
Eva CAPLAN
William FRISBY
Henry SAWICKI
Rachel FRENKEL

64 MORAWSKI

Irmeli SALONEN
Lukasz BREDE
Ewa BANASZKIEWICZ
Dariusz MORAWSKI

65 CAYNE

Patricia CAYNE
Jacqui MITCHELL
Jimmy CAYNE
Dano DE FALCO

66 TEAM ATLANTIC

Eva HAGEN
Anton R GUNNARSSON
Vigdis THOREN

Erik RYNNING
Anton RYNNINGSON cpt
Erik RYNNING coach

67A J DIAMONDS

Cathy BALDYSZ
Ewa HARASIMOWICZ
Anna SARNIAK
Andrzej JASZCZAK
Przemysław JANISZEWSKI
Jakub WOJCIESZEK
Andrzej JASZCZAK cpt

68 KIBE

Ayse OZGUNES
Basak KUTUK
Dogan UZUM
Omer KIZILOK
Ayse OZGUNES cpt

69 BRIDGE OF KING F1

Maxim FEOFANOV
Elena KHONICHEVA
Viacheslav GUSEV
Alexandra NIKITINA
Maxim FEOFANOV cpt
Maxim FEOFANOV coach

70 STABELL

Leif-Erik STABELL
Tolle STABELL
Gail CAMERON
Vanessa VOS
Leif-Erik STABELL cpt

71 NONSTOP

Anne Lise FJALBERG
Reidar LERBREKK

Kirsten DUBLAND
Vegard HERMANSEN
Anne L. FJALBERG cpt
Reidar LERBREKK coach

72 TROENDERMIX

Helen JOHANSEN
Arne Georg AUNOEN
Solvang BRITT HELENE
KANDAHN EIVIND
Helen JOHANSEN cpt

73 HOFFMAN

David HOFFMAN
Sue PICUS
Andrew BRAITHWAITE
Susan BRAITHWAITE

74 SJODAL

Elisabeth G. SJODAL
Rolf SJODAL
Sofie G. SJODAL
Stig DYBDAHL

75 WITO

Willy Roger OTTEMO
Marianne ERIKSEN
Tore HANSSEN
Solbritt LINDAHL

76 PUNCH

Sam PUNCH
Tim REES
Sarah TESHOME
James THROWER

77 ANITAS DANS

Hilde Anita LARSEN
Finn G. OVSTEDAL
Anita OWER
Geir ENGBRETSSEN
Vaardal HELGE

78 DARLING

Marina DARLING
Justin HOWARD
Reidar JOHNSEN
Liv BUGGE

79 ROBERTSON

Marion ROBERTSON
Stefan SKORCHEV
Desislava MALAKOVA
Simon COPE

80 HOUSE OF CARDS

Are SIVERTSEN
Lisbeth GROVE
Kari-Anne OPSAL
Henrik GOSVIG

81 WHITE HOUSE

Jacco HOP
Meike WORTEL
Ton BAKKEREN
Christina L. MADSEN

82 LEGEANKA

Anton THORSTENSEN
Gerd Inger AUSTLI
Lennart JANSSON
Kari BAKKE

83 HAUGE

Rune HAUGE
Anna MALINOWSKI
Erik SAELENSMINDE
Danuta HOCHERER
Miroslaw CICHOCKI
Miroslaw CICHOCKI cpt

84 MIKLAGARD

Robert LARSSON
Linnea EDLUND
Ferda CAKICI
Erdem OZTURK

85 NO STRESS

Ergun BANKOGLU
Lelia BANKOGLU
Nesim M. HALFON
Tola HALFON

86 PEREZ

Christophe MARRO
Henri PEREZ
Nicole PEREZ
Daniele GAVIARD

87I SISTE ELITEN

Berit RUBACH
Ingebrigt JENSSEN
Brit-Helen N. SOLUM
Skjalg N. SOLUM

88 HIMANI

Himani KHANDELWAL
Rajeev KHANDELWAL
Barbara GOTARD
Tomasz GOTARD

MIXED TEAMS

RESULTS

1	WWW GUTS COM	78.60	48	TAKK	49.21
2	BRENO	74.30	49	SMYKALLA	49.09
3	VALIO	72.64	50	TEAM ATLANTIC	48.70
4	GUNSMOKE	69.44	51	SIDDIS	48.51
5	STABELL	68.27	52	EGIL HOMME	48.19
6	CASINO FLOOR	67.09	53	HELMER	47.36
7	ROSENTHAL	66.61	54	ARCTIC ZOO	46.18
8	BEIJING TRINERGY	66.44	55	JUST DO IT	45.81
9	DE BOTTON	65.26	56	WARD PLATT	45.26
10	BADGER	64.70	57	UELAND	44.59
11	MINA	63.01	58	MGP	44.51
12	LILLEBALUBA	62.82	59	IQ 64	44.31
13	VYTAS	62.56	60	YABBIES	44.14
14	ROBERTSON	61.12	61	SJODAL	43.87
15	I SISTE ELITEN	61.01	62	TOGRAM	43.53
16	ZEN	60.44	63	ROSSARD	43.50
17	MIXED	60.31	64	MIKLAGARD	43.43
18	FULL HOUSE	59.80	65	KIBE	42.69
19	MUNKHOLMEN	59.66	66	SLAM	42.63
20	SOLHEIM	59.31	67	HUNS AND SAXONS	41.89
21	MORTENSEN	58.91	68	INOVENTIO KOLB.	40.90
22	GOLD	58.73	69	GAMMA GRAFISK	40.25
23	ZIMMERMANN	58.64	70	CAYNE	39.09
24	NO STRESS	57.76	71	LEGEANKA	38.80
25	BRIDGE OF KING F1	57.74	72	PANDORA	38.73
26	THORESEN	57.72	73	MOSTINGAN	38.05
27	A J DIAMONDS	57.64	74	MALUISH	37.74
28	HIMANI	56.31	75	ANITAS DANS	37.11
29	FUGLESTAD	56.16	76	WITO	36.62
30	SANBORN	56.14	77	TROENDERMIX	36.18
31	WHITE HOUSE	55.97	78	NONSTOP	34.68
32	NORGE 4	54.64	79	MAHAFFEY	34.44
33	TUPPEN	54.45	80	OPTIMISTS	32.83
34	CORNELL	54.06	81	9 LIV	32.01
35	GEELY AUTO	53.96	82	GRAIZER	30.91
36	MELBOURNE 1	53.84	83	THE PATRIOTS	30.56
37	QUEENS AND JACKS	53.62	84	DARLING	28.54
38	PUNCH	53.58	85	VI E KLAR	25.64
39	PANDA INTERNATIONAL	53.38	86	PEREZ	25.52
40	MANY HERRINGS	52.90	87	PASS O DOUBLE	23.88
41	HAUGE	52.16			
42	MORAWSKI	51.61			
43	HOUSE OF CARDS	50.71			
44	HOFFMAN	50.24			
45	BERGEN AK	49.41			
46	VIDIGAL	49.40			
47	PENFOLD	49.30			

**Results are subjected
to confirmation**

www.svenskbridge.se/eng

THE SWEDISH BRIDGEFESTIVAL 2015

Welcome to the Swedish Bridgefestival in Örebro, July 24th to August 2nd – where many new tournaments start each day!

At the Swedish Bridgefestival, four side events start every day. There are money-prizes in all tournaments.

The Bridgefestival kicks-off with the international teams tournament – The **Chairman's Cup** – and the pairs tournament **The Goldmine** closes the festival. In other words, there are plenty of opportunities here for bridge players. Just pick and choose!

The venue is Örebro, a beautiful city between Stockholm and Gothenburg. The city is well connected by train from these cities as well from Arlanda airport (3 hrs). For connections, see www.sj.se.

**"The Swedish Bridgefestival is simply fantastic!
I really do hope to come back in a near future.
The play is at highest level and the organization
is word class!**

Michael Byrne, England, Chairman's Cup winner 2014

