

Co-ordinator: Jean Paul Meyer

Editor: Mark Horton

Ass. Editors: Brent Manley, Brian Senior **Layout Editor:** Stelios Hatzidakis

Issue: 4

Wednesday 30, August 2000

The show goes on!

For the second day running, only Australia were able to prevent a total monopoly by the European teams at the head of the tables. Not only do they top group B in the Open Series, but they also command the biggest margin - a substatial 22 VP.

Seven different teams top the standings in the remaining divisions. **Belgium**, **England** and **Italy** lead the way in the Open, whilst **Norway** and **France** head the standings in the Women's series. **Sweden** top the Seniors and **Austria** are the front runners in the University event.

Several fancied teams still need to pick up a gear, notably **Denmark**, **Canada**, **The Netherlands** and **Norway** in the Open, and **Italy** and **Israel** in the Women's event.

ATTENTION ALL NBO CONGRESS DELEGATES

Please note that the meeting of WBF Congress will be held today, 30th August 2000 at 10:30 a.m. All NBOs participating in this 2000 World Teams Olympiad are urged to ensure that their delegate is present at this very important meeting.

Teams where the delegate is also a player are asked to ensure that their delegate is available during this period.

The WBF Congress will be followed by a cocktail reception to which all delegates are cordially invited.

The Congress meeting will take place in the WBF Meeting Room 2.1, which is situated on the **Promenade level of the MECC**.

OPEN TEAMS RESULTS

				ROU	ND	6			
		GROUP A					GROUP B		
	Home Team	Visiting Team	lmp's	VP's	1	Home Team	Visiting Team	Imp's	VP's
1 2 3 4 5 6 7 8 9	Pakistan Poland Ireland Croatia Belgium Singapore Slovenia Canada Colombia	Denmark Brazil Austria Spain Switzerland Wales Tunisia Tanzania Hong Kong	27 - 85 23 - 65 59 - 47 36 - 87 41 - 38 28 - 76 90 - 40 67 - 55 63 - 63	4 - 25 6 - 24 17 - 13 5 - 25 16 - 14 5 - 25 25 - 5 17 - 13 15 - 15	11 12 13 14 15 16 17 18	Australia Portugal Lebanon Finland Monaco Greece Scotland Russia USA	Netherlands Hungary Bangladesh Chinese Taipei Liechtenstein Romania Philippines Luxemburg Guadeloupe	59 - 35 88 - 44 59 - 37 87 - 54 58 - 63 57 - 24 85 - 19 57 - 27 46 - 21	20 - 10 24 - 6 20 - 10 22 - 8 14 - 16 22 - 8 25 - 2 21 - 9 20 - 10
		GROUP C					GROUP D		
	Home Team	Visiting Team	lmp's	VP's	1	Home Team	Visiting Team	Imp's	VP's
21 22 23 24 25 26 27 28 29	Uruguay Czech Republic Egypt Israel Latvia San Marino England Yugoslavia Indonesia	Mexico India Germany Malta Venezuela Sweden France Cyprus Japan	63 - 89 52 - 60 25 - 89 99 - 21 69 - 80 39 - 95 71 - 20 65 - 31 75 - 41	10 - 20 14 - 16 3 - 25 25 - 1 13 - 17 4 - 25 25 - 5 22 - 8 22 - 8	31 32 33 34 35 36 37 38 39	Ukraine La Reunion Norway Martinique Bermuda Italy Turkey Thailand Iceland	China New Zealand Botswana Malaysia Bulgaria Palestine Argentina Morocco South Africa	20 - 76 62 - 48 104 - 17 75 - 37 35 - 75 149 - 27 62 - 74 71 - 46 48 - 18	4 - 25 18 - 12 25 - 0 23 - 7 7 - 23 25 - 0 13 - 17 20 - 10 21 - 9

	Noons !								
		GROUP A					GROUP B		
	Home Team	Visiting Team	Imp's	VP's		Home Team	Visiting Team	Imp's	VP's
2 3 4 5 6 7 8	Denmark Brazil Austria Spain Switzerland Wales Pakistan Tanzania Hong Kong	Poland Ireland Croatia Belgium Singapore Tunisia Canada Colombia Slovenia	30 - 67 32 - 49 55 - 68 17 - 60 60 - 40 44 - 51 81 - 38 44 - 85 33 - 51	7 - 23 11 - 19 12 - 18 6 - 24 19 - 11 14 - 16 24 - 6 7 - 23 11 - 19	12 13 14 15	Chinese Taipei Liechtenstein Romania Australia Luxemburg	Portugal Lebanon Finland Monaco Greece Philippines Russia USA Scotland	74 - 29 61 - 60 54 - 83 43 - 32 38 - 62 98 - 20 62 - 30 44 - 122 66 - 52	24 - 6 15 - 15 9 - 21 17 - 13 10 - 20 25 - 1 22 - 8 1 - 25 18 - 12
7	Hong Kong	Siovenia	33 - 31	11 - 17	17	Guadeloupe	Scotiand	66 - 32	10 -

	0 0					•			
		GROUP C					GROUP D		
	Home Team	Visiting Team	Imp's	VP 's		Home Team	Visiting Team	Imp's	VP 's
22 23 24 25 26 27 28	Mexico India Germany Malta Venezuela Sweden Uruguay Cyprus Japan	Czech Republic Egypt Israel Latvia San Marino France Yugoslavia Indonesia England	53 - 41 74 - 75 58 - 32 66 - 46 43 - 53 43 - 53 61 - 21 39 - 101 71 - 55	17 - 13 15 - 15 20 - 10 19 - 11 13 - 17 13 - 17 23 - 7 3 - 25 18 - 12	32 33 34 35 36 37 38	China New Zealand Botswana Malaysia Bulgaria Palestine Ukraine Morocco South Africa	La Reunion Norway Martinique Bermuda Italy Argentina Thailand Iceland Turkey	90 - 32 87 - 72 32 - 86 29 - 35 30 - 72 14 - 135 80 - 35 77 - 50 43 - 55	25 - 4 18 - 1 4 - 2 14 - 1 6 - 2 0 - 2 24 - 6 21 - 9

Departure information needed

Attention, all participants and officials. Travel details regarding your departures from Maastricht are urgently needed.

If you are a member of an Open Team, Women's Team - and especially a Senior Team or University Team - please fill out one of the travel information forms available at the Hospitality Desk and return it before Wednesday, Aug. 30.

Those who will be playing in the next stage of the Olympiad or players on the Mixed Transnational Teams have until Tuesday, Sept. 5, to provide their travel information.

WOMEN'S TEAMS RESULTS

	ROUND 7							
	GROUP A			GROUP B				
Home Team	Visiting Team	Imp's	VP's	Home Team	Visiting Team	Imp's	VP's	
41 Hong Kong	New Zealand	65 - 49	18 - 12	51 Czech Republic	Poland	40 - 43	14 - 16	
42 Italy	Chinese Taipei	62 - 63	15 - 15	52 Pakistan	Netherlands	33 - 48	12 - 18	
43 Austria	Russia	69 - 47	20 - 10	53 China	Turkey	72 - 33	23 - 7	
44 Denmark	Japan	53 - 33	19 - 11	54 Egypt	India [*]	67 - 49	19 - 11	
45 Sweden	Israel	46 - 58	13 - 17	55 Mexico	Venezuela	38 - 48	13 - 17	
46 Spain	England	33 - 47	12 - 18	56 Scotland	Greece	61 - 64	14 - 16	
47 Brazil	USA	67 - 57	17 - 13	57 South Africa	Morocco	54 - 45	17 - 13	
48 Croatia	Norway	21 - 70	5 - 25	58 Canada	Wales	87 - 24	25 - 3	
49 Ireland	Indonesia .	93 - 39	25 - 4	59 Australia	Argentina	39 - 34	16 - 14	
50 Jamaica	Finland	42 - 91	5 - 25	60 Germany	France	16 - 86	2 - 25	

	ROUND 8							
	GROUP A	4		GROUP B				
Home Team	Visiting Team	Imp's	VP's	Home Team	Visiting Team	lmp's	VP 's	
41 Chinese Taipei	Hong Kong	80 - 37	24 - 6	41 Netherlands	Czech Republic	67 - 24	24 - 6	
42 Russia	Italy	25 - 41	12 - 18	42 Turkey	Pakistan .	36 - 55	11 - 19	
43 Japan	Austria	47 - 68	11 - 19	43 India	China	31 - 103	2 - 25	
44 Israel	Denmark	35 - 40	14 - 16	44 Venezuela	Egypt	42 - 78	8 - 22	
45 England	Sweden	60 - 31	21 - 9	45 Greece	Mexico	41 - 84	6 - 24	
46 USA	Spain	113 - 47	25 - 2	46 Morocco	Scotland	71 - 70	15 - 15	
47 Finland	Brazil	58 - 44	18 - 12	47 France	South Africa	81 - 30	25 - 5	
48 Norway	New Zealand	71 - 37	22 - 8	48 Wales	Poland	32 - 56	10 - 20	
49 Indonesia	Croatia	62 - 47	18 - 12	49 Argentina	Canada	42 - 54	13 - 17	
50 Jamaica	Ireland	64 - 53	17 - 13	50 Germany	Australia	42 - 36	16 - 14	

UNIVERSITY

Play and Defense, Junior style

ROUND

By Marc Smith courtesy of

he Bridge Gods work in mysterious ways. Just as a prank, they gave the junior players here in Maastricht the diamond combination in the diagram below. And what havoc it caused...

Board I. N/LA **♠** Q 1093 ♡ 98 ♦ A 8 7 4 3 ♣ | 7 ♠ AKJ **♦** 62 ♡ A 7 5 2 ♥ K Q 10 4 3 ♦ 1095 ♦ | 6 2 **♣** 654 ♣ A Q 3 ♠ 8754 ♡ | 6 ♦ K Q ♣ K 10 9 8 2

When England played Poland, East declared Four Hearts at both tables.

Where Alex Hyde declared for England, South led the diamond king and continued with the queen at Trick 2. The Polish North failed to overtake and now declarer was well placed. South switched to a spade at Trick 3 — declarer won, drew trumps, played a club to the queen, cashed the club ace, and exited with his diamond. North won the ace and was endplayed to lead a spade into the tenace or give a ruff-and-discard. Either way, declarer's club loser vanished; /W +420.

At the second table, the English South tried to avoid this by starting with the queen of diamonds. Perhaps scared of a singleton king in declarer's hand, North grabbed his ace. Now declarer had a diamond winner.

South took the second trick with the king of diamonds and returned a club. Afraid of a losing finesse and a diamond ruff, declarer rose with the ace of clubs, drew trumps, and took the spade finesse for his contract - one down! That was N/S +50 and 10 IMPs to England.

Curiously, where the defenders made three diamond tricks, the contract made. Where declarer scored an unlikely diamond trick, he failed. It's a funny old game, isn't it...?

OPEN RANKINGS

AFTER 7 ROUNDS

	GROUP A	
ı	BELGIUM	139.0
2	POLAND	137.0
3	BRAZIL	132.0
4	IRELAND	127.5
5	AUSTRIA	126.5
6	DENMARK	125.0
7	SWITZERLAND	113.0
8	SLOVENIA	110.0
9	CROATIA	102.0
10	SPAIN	101.0
П	CANADA	99.0
12	HONG KONG	96.5
13	WALES	95.0
14	PAKISTAN	93.0
15	SINGAPORE	85.0
16	COLOMBIA	74.5
17	TUNISIA	65.0
18	TANZANIA	48.0
8 9 10 11 12 13 14 15 16 17	SLOVENIA CROATIA SPAIN CANADA HONG KONG WALES PAKISTAN SINGAPORE COLOMBIA TUNISIA	110. 102. 101. 99. 96. 95. 93. 85. 74. 65.

	GROUP B	
ı	AUSTRALIA	153.0
2	FINLAND	131.0
3	USA	128.0
	LEBANON	128.0
5	GREECE	121.0
6	RUSSIA	115.0
7	NETHERLANDS	114.0
8	ROMANIA	108.0
9	LIECHTENSTEIN	105.0
10	CHINESE TAIPEI	104.0
	PORTUGAL	104.0
12	HUNGARY	101.0
13	SCOTLAND	95.0
	MONACO	95.0
15	GUADELOUPE	86.0
16	BANGLADESH	74.0
17	LUXEMBURG	72.0
18	PHILIPPINES	39.0

	GROUP C	
I	ENGLAND	145.0
2	SWEDEN	144.0
3	INDONESIA	130.5
4	FRANCE	128.0
5	JAPAN	125.0
6	GERMANY	120.0
	ISRAEL	120.0
8	INDIA	119.0
9	CZECH REPUBLIC	101.0
10	VENEZUELA	95.5
	EGYPT	95.5
12	CYPRUS	91.5
13	YUGOSLAVIA	86.0
14	MEXICO	77.0
15	URUGUAY	76.0
16	SAN MARINO	73.5
17	MALTA	69.0
18	LATVIA	62.0

	GROUP D	
ı	ITALY	157.0
2	ARGENTINA	138.0
3	CHINA	135.0
4	ICELAND	126.0
5	NORWAY	124.0
6	LA REUNION	121.7
7	NEW ZEALAND	119.0
8	MOROCCO	116.0
9	BULGARIA	110.2
10	UKRAINA	110.0
П	MARTINIQUE	107.0
12	SOUTH AFRICA	105.0
13	TURKEY	98.0
14	THAILAND	87.0
15	BERMUDA	78.0
16	MALAYSIA	61.0
17	PALESTINE	26.0
	BOTSWANA	26.0

WOMEN'S RANKINGS AFTER 8 ROUNDS

GROUP A I NORWAY 171.0 2 AUSTRIA 156.0 144.5 3 DENMARK 4 CHINESE TAIPEI 140.0 5 FINLAND 139.0 6 ENGLAND 136.0 131.1 7 USA 8 SWEDEN 126.0 9 ISRAEL 124.5 10 ITALY 121.0 121.0 **NEW ZEALAND** 12 HONG KONG 113.0 13 JAPAN 112.0 14 IRELAND 107.0 15 INDONESIA 101.0 16 BRAZIL 93.0 17 RUSSIA 92.4 91.0 18 CROATIA 19 SPAIN 84.0 20 JAMAICA 73.0

I	FRANCE	162.0
2	CANADA	159.0
3	POLAND	150.0
4	NETHERLANDS	148.0
	GERMANY	148.0
6	AUSTRALIA	135.0
7	CHINA	132.0
8	GREECE	129.0
9	SCOTLAND	128.0
10	SOUTH AFRICA	127.0
П	EGYPT	118.0
12	ARGENTINA	108.0
13	MOROCCO	106.0
	VENEZUELA	106.0
15	MEXICO	101.0
16	TURKEY	90.0
17	WALES	89.0
18	CZECH REPUBLIC	87.0
19	PAKISTAN	84.0
20	INDIA	67.0

GROUP B

SENIORS' **RANKINGS**

AFTER 11 ROUNDS AFTER 11 ROUNDS

I	SWEDEN	216.25
2	SCOTLAND	214.00
3	USA	212.25
4	GERMANY	207.00
5	FRANCE	205.00
6	EGYPT	204.00
7	ENGLAND	204.00
8	AUSTRALIA	197.00
9	POLAND	181.00
10	SAN MARINO	170.50
П	SWITZERLAND	165.00
12	ITALY	159.00
13	BELGIUM	158.00
14	CANADA	156.00
15	FINLAND	148.00
16	ISRAEL	144.00
17	NETHERLANDS	143.50
18	TURKEY	143.00
19	IRELAND	142.00
20	CZECH REPUBLIC	126.00
21	ARUBA	112.00
22	NETH. ANTILLEN	110.00
23	WALES	102.00
24	VENEZUELA	70.00

UNIVERSITY RANKINGS

I	AUSTRIA	237
2	ITALY	221
3	GERMANY	213
4	CZECH REPUBLIC	203
5	NORWAY	201
6	POLAND	192.5
7	DENMARK	191
8	CHINA	182.25
9	NETHERLANDS	180
10	USA	179
П	FRANCE	174
12	CHINESE TAIPEI	166
13	SINGAPORE	165
14	HONG KONG	160
15	INDONESIA	145.5
16	JAPAN	129
17	ENGLAND	125
18	BELGIUM	123
19	IRELAND	103.5
20	BOTSWANA	102
21	YUGOSLAVIA	87
22	LATVIA	64

OPEN TEAMS PROGRAM

ROUND 8

GROU	IP A		GRO	UP B		GRO	UP C		GROL	IP D
I Ireland Croatia Belgium Singapore Tunisia Slovenia Canada Colombia Hong Kong	Denmark Brazil Austria Spain Switzerland Wales Poland Pakistan Tanzania	13 14 15 16 17 18	Lebanon Finland Monaco Greece Philippines Scotland Russia USA Guadeloupe	Netherlands Hungary Bangladesh Chinese Taipei Liechtenstein Romania Portugal Australia Luxemburg	21 22 23 24 25 26 27 28 29	France	Mexico India Germany Malta Venezuela Sweden Czech Republic Uruguay Cyprus	32 33 34 35 36 37 38	Italy Argentina Turkey Thailand	China New Zealand Botswana Malaysia Bulgaria Palestine La Reunion Ukraine Morocco

ROUND 9

	GROU	PA		GROUI	PB		GROU	P C		GROUI	PD
- 1	Denmark	Croatia	П	Netherlands	Finland	21	Mexico	Israel	31	China	Martinique
2	Brazil	Belgium	12	Hungary	Monaco	22	India	Latvia	32	New Zealand	Bermuda
3	Austria	Singapore	13	Bangladesh	Greece	23	Germany	San Marino	33	Botswana	Italy
4	Spain	Tunisia	14	Chinese Taipei	Philippines	24	Malta [']	France	34	Malaysia	Argentina
5	Switzerland .	Wales	15	Liechtenstein	Romania	25	Venezuela	Sweden	35	Bulgária	Palestine
6	Ireland	Canada	16	Lebanon	Russia	26	Egypt	Yugoslavia	36	Norway	Thailand
7	Poland	Colombia	17	Portugal	USA		Czech Republic	Indonesia	37	La Reunion	Iceland
8	Pakistan	Hong Kong	18	Australia	Guadeloupe	28	Uruguay [']	Japan	38	Ukraine	South Africa
9	Tanzania	Slovenia	19	Luxemburg	Scotland '	29	Cyprus'	England	39	Morocco	Turkey

ROUND 10

	GROU	PA		GROU	PВ		GROL	JP C		GROU	P D
- [Belgium	Denmark	П	Monaco	Netherlands	21	Latvia	Mexico	31	Bermuda	China
2	Singapore	Brazil	12	Greece	Hungary	22	San Marino	India	32	Italy	New Zealand
3	Tunisia	Austria	13	Philippines	Bangladesh	23	France	Germany	33	Argentina	Botswana
4	Wales	Spain	14	Romania	Chinese Taipei		Sweden	Malta ´	34	Palestine	Malaysia
5	Slovenia	Switzerland	15	Scotland	Liechtenstein	25	England	Venezuela	35	Turkey	Bulgária
6	Canada	Croatia	16	Russia	Finland	26	Yugoslavia	Israel	36	Thailand	Martinique
	Colombia	Ireland	17	USA	Lebanon	27	Indonesia	Egypt	37	Iceland	Norway [*]
8	Hong Kong	Poland	18	Guadeloupe	Portugal	28		Czech Republic	38	South Africa	La Reunion
	Tanzania	Pakistan	19	Luxemburg	Australia	29	Cyprus	Uruguay ·	39	Morocco	Ukraine

WOMEN'S TEAMS PROGRAM

	ROUND 9					ROUND 10					
	GROU	PA		GROU	P B		GRO	OUP A		GRO	JP B
42 43 44 45 46	Hong Kong Italy Austria Denmark Sweden Spain	Russia Japan Israel England USA Brazil	52 53 54 55 56	Czech Republic Pakistan China Egypt Mexico Scotland	Turkey India Venezuela Greece Morocco South Africa	42 43 44 45 46	Japan Israel England USA Brazil Finland	Hong Kong Italy Austria Denmark Sweden Spain	52 53 54 55 56	India Venezuela Greece Morocco South Africa France	Czech Republic Pakistan China Egypt Mexico Scotland
48 49	Chinese Taipei New Zealand Croatia Ireland	Norway Indonesia Jamaica Finland	58 59	Netherlands Poland Canada Australia	Wales Argentina Germany France	48 49	Norway Indonesia Jamaica Ireland	Russia Chinese Taipei New Zealand Croatia	58 59	Wales Argentina Germany Australia	Turkey Netherlands Poland Canada

Australia

France

	ROUND II						
	GROU	P A		GROU	PВ		
41	Hong Kong	Israel	51	Czech Republic	Venezuela		
		England	52	Pakistan [']	Greece		
	Austria	UŠĂ	53	China	Morocco		
44	Denmark	Brazil	54	Egypt	South Africa		
45	Sweden	Spain	55	Mexico	Scotland		
46	Japan	Norway	56	India	Wales		
	Russia	Indonesia	57	Turkey	Argentina		
48	Chinese Taipei	amaica	58	Nethérlands	Germany		
	' .						

59 Poland

60 Canada

Croatia

New Zealand

49

Íreland

Finland

		ROUND	12
UNIVERSITY TEAMS PROGRAM	72 73 74 75 76 77 78 79 80	Latvia China USA Denmark Belgium France Poland Norway England Japan Germany	Hong Kong Chinese Taipei Botswana Ireland Netherlands Czech Republic Yugoslavia Indonesia Singapore Austria Italy

OPEN

Norway v Bulgaria

ROUND

All riled up

onday's round-four match in the Open series featured two teams that seemed to be going in opposite directions. Norway had clobbered Palestine, 96-31, in round three, while Bulgaria had been roughed up by La Reunion, 76-20. Clearly, it doesn't pay to make the Bulgarian squad mad. They jumped out to a 20-0 lead early on and never looked back, winning handily, 65-24.

Board 1. Dealer North. None Vul.

West	North	East	South
Isporski	Austberg	Al-Shati	Helgemo
	1♦	Pass	I♠
Pass	INT	Pass	2 ◊ ⁽¹⁾
Pass	2♡	Pass	2♠
Pass	2NT	Pass	3◊
Pass	3NT	All Pass	

⁽¹⁾ Game-forcing relay

Dessislava Popova, Bulgaria

Valentin Al-Shati started with the ♣2 to Vladislav Isporski's king. He continued with the ♣A and another club, establishing the suit. Per Erik Austberg combined his chances, cashing the top three hearts to see if the suit split favorably. When hearts proved to be 4-2, Austberg made the normal play in diamonds, taking the finesse and going down one for minus 50.

At the other table, Dessislava Popova and Rossen Gunev played in 4% with the North/South cards, bringing it home for plus 420 and a 10-IMP gain.

Another 10 IMPs went into Bulgaria's account when Geir Helgemo missed the killing opening lead against a 5 - 4 contract.

Board 2. Dealer East. N/S Vul.

West	North	East	South
Brogeland	Popova	Saelensminde	Gunev
		ΙΫ́	Pass
I♠	Pass	2♣	2◊
3♣	3♦	3♠	Pass
4 ♦	Pass	4♠	Pass
5.00	All Pass		

Gunev led the ${}^{\heartsuit}Q$, and the issue was settled quickly. Popova won the first round of clubs with the ace and gave her partner a ruff. The ${}^{\clubsuit}A$ was still to come for down one.

West	North	East	South
Isporski	Austberg	Al-Shati	Helgemo
		Ι♡	Pass
I♠	Pass	2♣	Pass
3♣	Pass	3♠	Pass
5♣	All Pass		

Helgemo's choice of leads was decidedly unusual: the $\lozenge 2!$ That was enough for Al-Shati to bring home 11 tricks. He won the $\lozenge A$ in dummy and immediately played a club. Austberg won the $\clubsuit A$ and played the $\heartsuit 9$, hoping that the reason Helgemo didn't lead a heart was that he didn't have one. Al-Shati rose with the $\heartsuit A$, however, and soon was claiming for plus 400.

An aggressive pre-empt cost Norway on this deal:

Blessed with lots of good spots and a 3-3 club break, Helgemo took nine tricks despite never reaching the dummy. Isporski led his singleton heart: five, jack, ace. The \clubsuit K was next, taken by Isporski. Any lead from that point was going to help declarer. Indeed, the diamond continuation helped Helgemo pick up that suit as well. Helgemo won the diamond and played the \clubsuit Q, followed by a low club, conceding two more tricks for plus 110.

Those same good spots came to the aid of the defenders in the other room, as Brogeland opened 24 in first seat and was punished for minus 500 when Gunev balanced with a double in fourth seat and Popova passed. That was another 9 IMPs to Bulgaria.

Another $13\ IMPs$ went to Bulgaria on this very interesting deal.

Board 6. Dealer East. E/W Vul.

West	North	East	South
Isporski	Austberg	Al-Shati	Helgemo
		Ι♡	Pass
I♠	Pass	2♣	Pass
3 ♠ ⁽¹⁾	Pass	4♠	Pass
5♣	Pass	5◊	Pass
6♣	Pass	6♡	Pass
6♠	All Pass		

(I) Forcing

Austberg's low heart lead made the slam easy, as Isporski put in dummy's queen and ruffed out the king, establishing enough discards to handle the low clubs. Isporski claimed after driving out the trump ace and cashing a high trump.

At the other table, the Norwegians did not get past game.

West	North	East	South
Brogeland	Popova	Saelensminde	Gunev
		IΫ́	Pass
2♠	Pass	3♦	Pass
3♠	Pass	4 ♦	Pass
4♠	All Pass		

North led the ♣10 and Brogeland took no chances with his contract, playing spades immediately, giving up on the club ruff. He finished at plus 650 for a 13-IMP loss.

At first glance, it might seem that a trump lead would defeat 6Φ , depriving West of a club ruff, but in fact no lead can defeat the slam. Should North start with a spade - the ace or a low one – West can win and run trumps, reaching this position with West on lead.

On the $\Diamond K$, South can spare a club, but when declarer plays a diamond to dummy's ace, South must surrender.

On the following deal, Al-Shati played well to overcome a bad trump split and earn another swing for his side.

Board 8. Dealer West. None Vul.

Brogeland might have made this awkward contract, but he finished down one for minus 50.Al-Shati did better in the diamond

fit despite the bad trump split.

West	North	East	South
Isporski	Austberg	Al-Shati	Helgemo
2♣ (I)	Pass	2 � ⁽²⁾	Pass
3♦	All Pass		

- (1) Natural, limited hand (Precision club)
- (2) Forcing inquiry

Helgemo led a low spade, taken in dummy with the ace as North followed with the queen. Al-Shati played the A, shedding a heart, and followed with the Q, covered by Austberg and ruffed in the East hand. Al-Shati then played the A and a diamond to dummy, discovering the bad trump split.

Al-Shati cashed the \$\\ \Delta \bigcup_1\$, pitching another heart, and played a fourth round of clubs, which appeared to doom the contract. North discarded his \$\Delta \bigcup_1\$ on the fourth round of clubs and, although Al-Shati was able to use his last trump to ruff the clubs good in dummy, it seemed that he could not reach dummy to use them. If he tried to ruff a spade to dummy, North would overruff and pull dummy's last trump. Al-Shati would then have to lose three more tricks.

Al-Shati found a solution, however. He played a low spade from his hand and pitched a heart. Helgemo, holding the trick, played the Δ K. Again, if Al-Shati ruffed, North could overruff and kill the contract. Again, however, Al-Shati discarded instead of ruffing, this time pitching a club.

Helgemo had no more options at that point. If he played a spade away from his ten, Al-Shati would pitch from dummy and make North use one of his trumps. If Helgemo played the €10, Al-Shati would ruff, not caring if North overruffed because the €9 would be established for the ninth trick.

Helgemo finally exited with a heart to Al-Shati's ace. Declarer then ruffed his low heart in dummy for trick nine and plus 110, good for a 4-IMP gain. Norway was trailing 49-5 when they finally made a significant gain.

Board 15. Dealer South. N/S Vul.

^{(1) 14-16}

Isporski took 10 tricks after the opening heart lead, losing two spades and a diamond. Brogeland and Saelensminde found a better spot.

West	North	East	South
Brogeland	Popova	Saelensminde	Gunev
INT	Pass	3 ♡(I)	Pass
4♡	Pass	5♣	All Pass

⁽I) Shortness

South led the \heartsuit K, taken in dummy with the ace. Saelensminde then drew trumps, ending in dummy, and cashed the \diamondsuit K, felling South's queen. Declarer made the play dictated by the rule of restricted choice, playing a diamond to the nine. Gunev won the jack and exited with the \clubsuit 8. Saelensminde guessed correctly, putting in the jack. Plus 400 was good for a 7-IMP pickup, but time was running short on the Norwegians.

Another swing went Bulgaria's way with Al-Shati at the wheel. He guessed brilliantly to land a shaky contract.

Board 17. Dealer North. None Vul.

West	North	East	South
Isporski	Austberg	Al-Shati	Helgemo
	Pass	Pass	♣
$INT^{(1)}$	Dble	2NT ⁽²⁾	Pass
3◊	Pass	3♡	Pass
4♡	All Pass		

- (1) A four-card major and a five-card or longer minor
- (2) Indicating at least 4-4 in the majors with game interest

Helgemo led the $\clubsuit A$ and continued with a low club to Austberg's jack after North had played the $\clubsuit Q$. Austberg put it to Al-Shati at trick three by switching to a low spade. Considering Helgemo's opening bid (albeit in third seat) and the fact that Al-Shati needed the $\heartsuit K$ to be with North, VuGraph commentators figured it was long odds that Al-Shati would make the right play in spades.

After considering his play carefully, Al-Shati wowed the Vu-Graph audience by going up with the $\P K$, passing his first test. The next question was, given that North had showed up with so much already, whether Al-Shati might despair of North's holding the $\heartsuit K$ and try to drop it singleton in the South hand. He got that one right, too, entering dummy with a diamond and running the $\heartsuit I 0$. He played two more rounds of hearts and, apparently so happy just to make the contract, forgot to ruff his club to dummy, whereupon he could have played top diamonds, getting rid of all his spades. Instead, he exited with a spade but still scored up plus 420, a 10-IMP gain because $4 \heartsuit$ was defeated in the other room.

Norway got back 10 IMPs when Austberg brought home 4% doubled while declarer in 2% at the other table managed only eight tricks, but the Bulgarians had come back from a disappointing loss to soundly defeat one of the strongest teams in the field.

⁽²⁾ Transfer to diamonds

Twenty-First Century Bridge

by Radoslaw Kielbasinski, Poland

Women's Teams Round 3

las, here in Maastricht I am without my wife, so as a grass widower I took my chance to observe the ladies, in play of course. It was a good decision, since I spotted a fabulous hand signifying we are approaching the twenty-first century.

Board 8. Dealer West. None Vul.

West	North	East	South
Levit-Porat	Senior	Zur-Campanilla	Penfold
I♠	3♣	3♦	Pass
4 ♦	Pass	4♡	Pass
5♣	Pass	5♠	Pass
6◊	All Pass		

I suspect Six Diamonds was a typical contract, and after a trump lead the contract depends on a successful spade finesse that produces twelve easy tricks.

Sandra Penfold, England

However, in the match between England & Israel, Sandra Penfold tried to persuade the declarer to find a losing line. She led the ace of clubs to the first trick, and continued with a second club.

If she had switched to a diamond at trick two, declarer would still have been able to ruff two clubs in the dummy, and they would have provided two entries to the table, enabling her to ruff two hearts in hand. Declarer would then know that South had started with six hearts, three diamonds and two clubs, and knowing of only two spades would surely finesse against the spade queen.

However, declarer had to ruff the second club, taking away an entry. At trick three she played the ace of hearts and then played her remaining club. Sandra ruffed with the five of diamonds, forcing declarer to ruff with the ace, and removing the second entry. Declarer could only ruff one heart and, having done so, she cashed her remaining trumps to leave this four-card ending:

It was obvious that East was playing for a squeeze in the majors. As the brilliant Krzysztof Martens tips:

'If declarer plays for a squeeze that you like, pretend to be squeezed.'

So now, when East plays her last diamond, if Sandra plays the four of spades I would suggest she would be a candidate for the best defence of the tournament, if not the year. Wouldn't declarer be inclined to place South with three spades and the king of hearts, and play for the drop in spades?

Alas, Sandra played the nine of hearts, making it clear she had the king, and only two spades. That was enough for declarer to take the spade finesse.

If we ever get to the point where from the first trick a defender deliberately tries to convince declarer to adopt a losing line, we are surely in the twenty-first century!

Major injury for Senior

In Tuesday night's indoor cricket match, Brian Senior's attempt to impersonate Dennis Lillie was not a total success, as he suffered a calf strain. The injury was so severe that in order to get from the bulletin office to the VuGraph to cover yesterday's opening match he had to leave at 09.15, a mere 45 minutes before the match was due to start.

WOMEN

Canada v Egypt

By Barry Rigal

ROUND

orty years ago the first ever Women's teams Olympiad was won by the United Arab Republic, and the winning team included a number of the players representing Egypt in these championships in Maastricht. The Egyptians had a poor start, losing their first two matches, and needed to find improved form for their third match against Canada.

Board 4. Dealer West. All Vul.

In both rooms North/South bid 1 - 2 - 4. In the Open Room, Katie Thorpe led a diamond and the contract was one down; +100 to Canada.

In the Closed Room, Maud Khoury led the ten of clubs to the queen, king and ace - an interesting pair of plays from dummy and West. At trick two, Rhoda Habert played a low spade towards dummy and Khoury rose with the ace. Declarer was able to pitch a diamond on the established club and the contract made ten tricks for +620 and 12 IMPs to Canada.

I believe that, if East ducks the spade at trick two, and declarer plays on hearts himself, repeated heart plays may set the contract while, if he draws trumps, he may be forced to defeat the contract.

Board 9. Dealer North. E/W Vul.

In USA v Japan in the Women's Championship, Robin Klar/Joan Jackson bid to the diamond slam for a big gain. Habert/Beverley Kraft, for Canada, had the embarrassment of bidding: I \heartsuit - I NT - $2 \diamondsuit$ - Pass.

The slam is made after the lead of the queen of clubs, ducked, and a spade switch to the ace, by playing ace of hearts and ruff-

ing a heart, ruffing a club, and playing the ace of diamonds followed by a diamond to the king. The king of clubs is ruffed and over-ruffed, and now declarer plays four rounds of hearts to pitch the black losers. If West does not ruff the king of clubs, declarer's spade loser goes away and he can just draw the last trump and cash the hearts.

Board 10. Dealer East. All Vul.

In the Closed Room, Kraft/Habert bid 1 - 2 - 2 - 3, and now Kraft bid 4, not unreasonably, which led to 5, and that was one down after a club lead.

In the Open Room, Samya Shatila/Marguerite Homsy bid $1 - 2 \lozenge - 3 \lozenge - 3 \heartsuit - 3$ NT. Even on the lead of the two of clubs and a misguess, the suit is blocked! The 49 lead might set it, but Dianna Gordon led the wrong nine - the heart. Now declarer had no problem in coming to nine tricks; 12 IMPs to Egypt.

Board 12. Dealer West. N/S Vul.

In the Closed Room, Egypt played the normal 4♠ down one. There was more action in the Open Room:

West	North	East	South
Gordon	Homsy	Thorpe	Shatila
2♦	Dble	2NT ⁽¹⁾	3♡
Pass	4♡	4♠	Pass
Pass	Dble	Pass	5♡
All Pass			
^(I) Puppet to 3♣			

Lily Khalil, Egypt

Homsy's raise to 4% was an aggressive bid, given that she had already made a take-out double of the weak two bid. Despite that, Shatila's removal of the penalty double of $4\clubsuit$ was a highly questionable action and it turned a plus score into a minus. Five Hearts went four down, giving Canada a 10 IMP swing.

Board 20. Dealer West. All Vul.

In the Open Room, Habert overcalled Lily Khalil's 1. opening with a pre-emptive 3. call and Kraft converted to 3NT. Nothing could prevent Kraft from making nine tricks for +600.

In the Closed Room, Homsy overcalled only 2♠ and Shatila also responded 3NT. Now Homsy went back to 4♠, ending the auction. Homsy ruffed the club lead and played a heart to the king and ace. How should West defend? Best is a spade, but it is tempting to think that a top club may eventually promote a trump trick by force. Gordon chose to play back a club and Homsy ruffed with the four and was over-ruffed. Now a trump switch would lead to minus two, but Thorpe played a heart to the jack and back came another club. Now declarer could play a high cross-ruff and come to ten tricks; +620 and 1 IMP to Egypt.

The Canadians ran out winners by 46-36 IMPs, 17-13 VPs.

Best lead makes best result

by Qiang Cheng, China

hina defeated four teams that did not play at their best on the first day of the University Teams Bridge Cup, and then met the USA in Round 5. That represented a real challenge for the boys from the Tsinghua University.

Board 12. Dealer West. N/S Vul.

Closed Room

3♡

West	North	East	South
Zhou	Lasota	Bai	Hong
ΙŸ	Pass	2♣	Pass
2♦	Pass	2♠	Pass
3♡	Pass	3NT	All Pass
Open Room			
West	North	East	South
Greenberg	Hu	Bathorst	Zhao
ΙΫ́	Pass	2♣	Pass
2♦	Pass	2♠	Pass

Although the bidding looks identical, the meaning is quite different.

3NT

All Pass

Pass

In the Closed Room, East's Two Spades was fourth-suit forcing, saying nothing about spades. That made the lead an obvious spade, the only suit that has not been mentioned by East/West. The declarer won with dummy's ace, cashed three top hearts, and when South discarded a club, he had twelve tricks.

In the Open Room, East's Two Clubs was game forcing, and Two Spades was therefore a natural bid. Zhao decided to lead dummy's second suit, and his choice of the king of diamonds produced a swift one down and 11 IMPs.

China went on to defeat the powerful American team by $17-13\,\text{VPs}$.

Opening Times

During the Round Robin phase the venue will be open between 08.00 and 22.00.

Appeal No. 3

Israel v France

Appeals Committee:

John Wignall (Chairman, New Zealand), Herman De Wael (Scribe, Belgium), Grattan Endicott (England), Dan Morse (USA), Nissan Rand (Israel).

Open Teams Round 3 Board 16. Dealer West. E/W Vul.

West	North	East	South
Kalish	Levy	Podgur	Chemla
Pass	ΙŸ	Pass	2♦
Pass	3 ♠ ^(I)	Pass	3NT
Pass	4♡	Pass	4♠
Pass	5♣ ⁽²⁾	Pass	6◊
All Pass			

Comments:

- (1) explained by North to East as 'values, support ♦, short ♣'; explained by South to West as 'not sure, maybe splinter'
- (2) explained by North as 'void', by South as 'cuebid'

Contract:

Six Diamonds, played by South.

Lead:

Ace of Clubs.

Result:

12 tricks, N/S +920.

The Facts:

Three Spades was explained differently at both sides, obviously incorrectly at the South/West side. West claimed he would have led differently with correct information. Well after the session, West came to the Director to state that he might have led

a small club. On that lead, there is a chance that declarer would go down.

The Director:

Found that since the lead of the small club was not mentioned immediately, it would not be taken into consideration. With any other lead, South is expected to always make 12 tricks.

Ruling:

Result Stands.

Relevant Laws:

Law 75D2.

East/West appealed.

The Players:

East/West, by means of their captain, pointed out that West was a world-class player, for whom the lead of the small club was a possibility. With the explanations that he received, West was so certain to find the king of clubs in dummy, that he did not think very long about his lead. East/West found it very strange that South bid three no-trumps naturally, opposite what he explained to be a singleton spade.

South explained that three no-trumps was a sort of a relay, although he admitted he had not alerted it. He apologised for his wrong explanation. He usually plays fragments showing the ace, and since he held that card himself, he was confused.

North added that it would have been unheard for him to bid five clubs on the king alone.

The Committee:

Found that South had been wrong in not explaining the three spade bid correctly, not alerting his three no-trumps, and not explaining the meaning of the bidding before the lead.

All this added up to mean that West had been denied his chance at brilliancy.

The Committee did not want to quantify this chance, and chose to express their views into IMPs directly.

The original IMP balance had been +11 to the team of North/South (50 made at the other table).

The Committee's decision:

Score adjusted to +7 IMPs to the team of North/South.

Deposit:

Returned.

Note from the Appeals Committee

As is currently the practice in many top events, all appeals are being written up. They are numbered consecutively. The bulletin only publishes those appeals that are deemed of interest to the general public, but the numbers are conserved.

Seniors Changes

- The two sessions scheduled for Saturday will now be played on Wednesday and Friday. This means four sessions on each of these days.
- 2) There will be a meeting for any interested Seniors to discuss any suggestions for future Seniors Olympiads on Saturday at 10.00 in the current playing room.
- 3) There will be a Seniors Transnational Pairs Championship on Saturday. There will be two sessions 12-14.30 and 15.00 17.30. Any Seniors player, or NPC, or any person associated with the organisation of the Seniors, is welcome to play with any partner (not necessarily from the same Country).

It will be of considerable assistance to the organisers if you could register your intention to play as soon as possible.

New schedule:

Today - Wednesday

Round 12:	10:00 - 11:45
Round 13:	13:30 - 15:15
Round 14:	15:45 - 17:30
Round 15:	18:00 - 19:45

Thursday

Round 16:	10:00 - 11: 4 5
Round 17:	13:30 - 15:15
Round 18:	15:45 - 17:30
Round 19:	18:00 - 19:45

Friday

Round 20:	10:00 - 11:45
Round 21:	13:30 - 15:15
Round 22:	15:45 - 17:30
Round 23:	18:00 - 19:45

Whose opinion is it anyway?

These Championships are being followed over the Internet by bridge players from every corner of the globe. This is a typical example of the of comments we receive:

Dear Editors

I'd like to thank you heartily for the fine job you are doing with bulletins from major bridge events. I follow your work since Lille 98. Since then I also harbour a polite request to the Editors - who are always more than one person - please sign your articles! They abound in personal notes like 'in my opinion', etc. and the reader doesn't know who's opinion it is.

Vladimir Atanassov

The long-standing tradition is that the Editors do not sign their work, thereby protecting both the innocent and the guilty! However, regular followers of the Bulletins can usually recognise the individual styles of the authors. The spelling of certain words readily identifies the work of our American Editor, the inability of one Editor to spell at all another, and the regular use of the comma accounts for the other English speaking writer.

Captain, my captain - hey, it's Bob Hamman

Shawn Quinn and Bob Hamman, USA

Bob Hamman has been showing up at world bridge championships since the mid-sixties, so it's no surprise to see him in Maastricht.

The big difference at this tournament is that when Hamman gets near a table, he won't be holding playing cards. That's not to say he isn't very busy, however.

As non-playing captain of the U.S. women's team in the 11th World Team Bridge Olympiad, Hamman has his hands full trying to keep the women - including his wife, Petra – focused yet relaxed. "You're not going to teach them to play bridge at this stage of the game," Hamman says.

Monday afternoon, an hour before game time, Hamman had chosen his line-up, submitted the form to the directors and was intent on getting two members of the squad - Petra and Peggy Sutherlinto take it easy. "Go rest," he told them, fussing over them like a mother hen as he ushered them from the convention center.

"They need all the energy they can muster," Hamman says. "The game is more about energy and concentration than anything else."

Mildred Breed, one of Hamman's charges, has nothing but praise for her npc. "He's doing great," Breed says. "You can have a 13-IMP loss and he will say that what you did was very reasonable." That, says Breed, is a great boost to morale.

The rest of the team is Robin Klar, Shawn Quinn and Joan Jackson. Hamman says the fact that his wife is a member of the team makes no difference. "It's not a factor," he says.

Hamman got his feet wet in the npc job during the women's team trials, won by his squad earlier this year. He had been drafted for the job last year, but when his team won the open trials to play in the Bermuda Bowl, he had to bow out.

He agreed to be npc this year on the condition that he was available. That came to pass when the Nick Nickell team lost in the open trials in Memphis in June.

Hamman says he would do the job again. "It's okay," he says. "I'd be game for it."

You can tell, however, that the world's No. I-ranked player would rather be at the table working on squeezes and endplays.

"Captaining," Hamman says in all honesty, "is a poor second to playing."

Deadly Duboin

Giorgio Duboin, Italy

rgentina defeated Italy 17-13 in Round 5 of the Open series, but it was Giorgio Duboin of Italy who was the star of the show on two back-to-back boards in the middle of the match. The first board came on defence.

Board 5. Dealer North. N/S Vul.

Closed Room

West	North	East	South
Bianchedi	Lauria	Rizzo	Versace
	I♠	Pass	2♣
2♠	2NT	3♦	4♠
All Pass			

Open Room

West	North	East	South
Duboin	Lambardi	Bocchi	Lucena
	I♠	Pass	2NT
3♡	4♠	All Pass	

In the Closed Room, the opening lead was the two of hearts to the queen. Alejandro Bianchedi cashed the ace of hearts and, remembering the bidding, switched to the ten of diamonds - ten tricks for +620.

Norberto Bocchi also led the two of hearts in the Open Room. Duboin also won the queen of hearts and cashed the ace. He noted that Bocchi followed with the $\heartsuit 3$ on the second round. That should be a suit preference signal for clubs rather than diamonds, and Duboin duly put his trust in partner to switch to his singleton club. When Bocchi won the first round of trumps, he was able to give Duboin a ruff for down one - 100 to Italy and 12 IMPs.

Board 6. Dealer East, E/W Vul.

In the Closed Room, the Argentinian East/West pair played in 3 \diamondsuit , down one for 100 to Italy. Duboin found himself in 3NT after Carlos Lucena had opened with a weak 2 \heartsuit bid on the South cards.

Pablo Lambardi did not lead his king doubleton heart, preferring to lead from his own long suit. He led a low spade and Duboin made a good start when he went up with dummy's king. Now came a low club. Had Lucena played the ten, Duboin would have had to play an honour then lead a low one back to drop the ace. However, Lucena rose with the ace of clubs to lead a spade through. Lambardi won the ace and cleared the spades and now Duboin had to make his next critical decision. He was in dummy for the last time and it must have been tempting to take the heart finesse through the weak two opener. But, of course, North could have allowed the queen of spades to hold, preventing dummy's ten from becoming an entry. Might he not have found that defence, had he feared that his partner held a card that could be finessed against? After some thought, Duboin decided to run all his club winners. Lambardi bared the king of hearts smoothly and early, but Duboin was not about to get this ending wrong. He cashed the ace of hearts and, as Lucena had thrown a number of hearts away, had three heart tricks and ten in all. That was a splendid +630 and 12 IMPs for Italy.

Very nicely played!

Dragons have teeth

by Maggie Pearce, Wales

Board 8. Dealer West. None Vul.

West	North	East	South
Lusk	Clench	Tully	Woodruff
IΫ	Pass	2♦	Pass
2NT	Pass	3♣	Pass
4 ♦	Pass	4♠	Pass
4NT	Pass	5◊	Pass
5♡	Pass	5♠	Pass
6◊	Dble	6♡	All Pass

- 3♣ Range finding
- 40 maximum with diamonds
- 4♠ cuebid / 4NT KCB / 5♦ 0/3
- 5♥ Trump queen ask
- 5♠ Yes, but no side king (as explained by West)

With East/West bidding strongly to Six Diamonds, and with an unpromising hand, Jilly Clench could see that the only significant missing card was the queen of diamonds. The only hope of defeating the contract was if she could persuade partner to lead a heart, and declarer finesse into partner's queen of diamonds, which was likely to be a singleton. Partner could then give her a heart ruff. So she doubled a cold contract.

East, suspecting a heart void and an adverse lie of the trump suit, retreated to Six Hearts, leaving Clench on lead. The spade lead was taken by dummy's ace, and North was now hoping that declarer would play South for the ten of hearts. However, declarer finessed the queen of hearts, played a heart to the jack and king, won the spade retun and drew trumps ending in hand. Confident that North held $\lozenge Q \, I \, 0x$, she ran the jack of diamonds, losing to the singleton queen! With no trumps remaining, South was able to cash two spade tricks for three down, and 15 IMPs, as in the other room the Welsh pair bid as follows:

West	East
Kurbalija	Casey
I	2NT
3NT	4 ♦
4♠	5♡
6♡	All Pass

Declarer made no mistake this time, but then she was not opposed by a Dragon!

World Seniors International Cup

Butler Standings after 10 rounds

	Butler Standings after 10 rounds						
N	r Pair	Team	Boards	Imps	Imps/ board		
1	K. Baxter-R. Bennett	Scotland	24	74	3,08		
2		Germany	72	163	2,26		
3	G. Maci-C. Mismetti	San Marino	12	24	2,00		
4	K. Baxter-J. MacLaren	Scotland	72	137	1,90		
5	K. Stanley-W. Townsend	England	72	97	1,35		
6		USA	72	89	1,24		
7		Scotland	84	98	1,17		
8		USA	84	97 07	1,15		
1 9	8	Sweden Poland	84 84	97 79	1,15 0,94		
Ιij	J. Pochron-L. Wesolowcki B. von Gyorffy-N. Chmeik	Germany	72	66	0,92		
Ιiż		Scotland	24	22	0,92		
l iŝ		USA	84	74	0,88		
	C. Delmouly-J. Roudinesco	France	72	61	0,85		
15	A. El Shafie-M. Kamel	Egypt	108	86	0,80		
16	A. Morath-H Gothe	Sweden	84	63	0,75		
	F. Badir-C. Wannufel	Belgium	108	70	0,65		
	F. Weiss-L. Weiss	Switzerland	120	77	0,64		
19		Australia	84	52	0,62		
1 20	G. Jepson-P. Littlewood	England	84	51	0,61		
21	H. Hallen-L. Backstrom S. Radwan-O. Sharif	Sweden	72 108	43 64	0,60 0,59		
22		Egypt Ireland	72	39	0,59		
	M. Ricciarelli-F. Baroni	Italy	60	32	0,54		
25	E. Bankoglu-A. Yalman	Turkey	48	25	0,53		
26	P. Schwartz-F. Hoffer	Canada	12	6	0,50		
27	W. Schneider-W.Gromoller	Germany	84	41	0,49		
28	I. Ketenci-E. Korkut	Turkey	36	17	0,47		
29	F. Leenhardt-C. Mari	France	84	38	0,45		
30	P. Adad-M. Aujaleu	France	84	31	0,37		
31		Australia	84	24	0,29		
32		Germany	12	3	0,25		
33		England	84 04	19	0,23		
34		ltaly Israel	84 96	17 18	0,20 0,19		
36		Poland	70 72	12	0,17		
37		Czech Republic	84	12	0,17		
38		Australia	72	8	0,11		
39	D. Liggat-R. Bennett	Scotland	36	Ĭ	0,03		
40	O. Dan-N. Saxon	Israel	72	-4	-0,06		
41	A. Bardin-G. Maci	San Marino	108	-7	-0,06		
42	!! !! .	Netherlands	96	-8	-0,08		
43		Belgium	72	-8	-0,11		
1 44	T. Honkavuori-R. Honkavuori	Finland	108	-12 -6	-0,11		
1 43	B. Araz-A. Yalman G. Resta-E. Longinotti	Turkey San Marino	48 120	-6 -17	-0,13 -0,14		
47	P. Schwartz-R.Cohen	Canada	108	-22	-0,14		
48		Canada	48	-12	-0,25		
49		Wales	60	-19	-0,32		
50	S. Śzenberg-Á. Wilkosz	Poland	84	-30	-0,36		
51	B. Araz-E. Bankoglu	Turkey	24	-10	-0,42		
52	W. Achterberg-H. Bigat	Switzerland	120	-51	-0,42		
53	L. Capodaglio-M. D'Andrea	Italy	96	-41	-0,43		
54		Netherlands	84	-36	-0,43		
55		Ireland	84	-37	-0,44		
56		Aruba Noth Antillon	108	-52 -61	-0,48 -0.51		
57		Neth. Antillen Canada	120 24	-61 -13	-0,51 -0,54		
59		Turkey	48	-13 -26	-0,5 4		
60		Aruba	108	-65	-0,60		
61		Netherlands	60	-41	-0,68		
62		Venezuela	72	-64	-0,89		
63	J. Patrick-D. Patrick	Wales	96	-89	-0,93		
64		Israel	72	-68	-0,94		
65		Czech Republic	84	-82	-0,98		
66		Finland	108	-107	-0,99		
67		Ireland	84 40	-86	-1,02		
68		Canada Neth. Antillen	48 120	-50 -132	-1,04 -1,10		
70		Wales	84	-132	-1,10 -1,40		
71	J. Henri-G. Jauniaux	Belgium	60	-86	-1,43		
72	I. Ketenci-S. Sarmiskci	Turkey	36	-53	-1,47		
73		Venezuela	72	-	-1,54		
74		Czech Republic	72	-130	-1,81		
75	M. Bernazzani-M. Tagliavia	Venezuela	96	-211	-2,20		
76	H. Kreijns-T.Valk	Aruba	12	-27	-2,25		
77	P. Sisselaar-A. Verhees	Aruba	12	-35	-2,92		
$\overline{}$							

Misdirection

n American football, there is a set play that relies on a concept called misdirection. The idea is that the offensive play begins in such a way to convince the defenders that the ball carrier is going one way, while in fact he is going the other way. The idea is to catch the defenders heading in the wrong direction. When the play is successful, a nice gain is usually the result.

On this deal from the fifth round of the Open series, it was a Belgian defender who came up with a classic example of misdirection. The result helped Belgium to a 59-51 victory over Wales. The deal was reported by Hans Gelders.

Board 18. Dealer East. N/S Vul.

West	North	East	South
Engel	Goodman	van Middelem	Rees
		Pass	I♠
Pass	2♣	Pass	2NT
Pass	3NT	All Pass	

Zvi Engel, holding the West cards, did not like his choices for the opening lead. The black suits, having been bid, were out, and a lead from the diamond suit also did not look attractive. Finally, Engel made his choice: the $\heartsuit Q!$ It had a devastating effect on declarer, Tim Rees.

Naturally, Rees believed Engel to be leading from the $\heartsuit Q$ J, so he took the opening lead in his hand with the $\heartsuit A$. Next came a diamond to dummy's king, a club to the ace, and a diamond to the queen.

Back in hand with the $\P Q$, Rees played the $\P 10$, letting it ride. Boom! There went the contract. Guy van Middelem won the $\P 1$ and played a spade to the king and Engel's ace. Engel exited with a heart, and dummy was dead. Rees's only hope was that clubs divided 3-3 but, when they did not, he had to settle for down one and minus 100. He lost a heart, two diamonds, a spade and a club.

In the other room, the opening lead was a low heart, and South scored up plus 630 for a 13-IMP gain.

Time Passes, Values Change

by Ron Klinger, Sydney, Australia

ver the years, values have been eroded in so many areas: morality, courtesy, integrity . . . and it appears that even bridge has succumbed.

When I started playing, 26 points was de rigeur for bidding 3NT. It was not long before 25 points became acceptable and soon 22-23 points were all right when one of the hands contained a long suit. Now it is the year 2000 and if you do not bid your 18-point 3NT games you have to settle for a double-figure IMP loss. Witness:

Open Teams Round 5 Australia v Hungary

Board 7. Dealer South. All Vul.

The auction was the same at both tables:

West	North	East	South
	Gal		Vikor
	Burgess		Marston ♣ ⁽¹⁾
Pass	2♡(2)	2♠	3NT
Pass	Pass	Pass	

- (1) Artificial, 15+ points
- (2) Very weak, 6+ hearts

No swing. Standard result for the 2000 Olympiad.

Smoking rules

Players, please note that smoking is not allowed in the inner building of the MECC. The inner building includes the trajectum, the lobby, the promenade and auditorium. Also, smoking is prohibited in the toilets during play. Players caught smoking in prohibited areas are liable for penalties.

Ton Kooijman

Operations Manager

Code of Practice 'Lausanne Group'

The members of the group that met in Lausanne, and which formulated the WBF Code of Practice, are invited to a private meeting (no observers) in the Euphrates Room at 10.15 on Thursday August 31st. The purpose will be to discuss privately the progress made, and the creation of the desired 'jurisprudence'.

For the Chairman

Grattan Eddicott

Penalty Phones

As you all (should) know, mobile phones are not allowed in the playing areas. Not only using them is forbidden, also bringing them. We understand that some of you can't leave home without your phone, and we have to accept that. Therefore we offer you the following possibility to avoid penalty points.

If you hand your mobile phone over to the hospitality desk with your name on a sheet of paper added to it, the ladies there will look after it. Maybe you will even discover that it is possible to live without it.

Ton Kooijman

Operations Director

David Birman will be happy to deal with enquiries about this event. He will be here until 3 September, and can usually be found in the ebridge office located next door to the Daily Bulletin.

WBF Systems Committee

There will be a Meeting of the WBF Systems Committee at 2.30 p.m. on Saturday, 2nd September in the WBF Meeting Room (Room 2.1, Promenade Floor).

SENIORS TEAMS RESULTS

UNIVERSITY TEAMS RESULTS

Home Team 85 Netherlands	Visiting Team	Imp's	
85 Netherlands			VP 's
86 Finland 87 Sweden 88 Venezuela 89 Poland 90 Germany 91 Scotland 92 England 93 Italy 94 Belgium 95 Australia 96 Ireland	Canada USA France Egypt Wales Turkey Czech Republic Israel Neth. Antillen Switzerland Aruba San Marino	26 - 14 21 - 30 6 - 33 8 - 69 56 - 6 38 - 12 45 - 15 21 - 8 69 - 13 22 - 12 51 - 13	18 - 12 13 - 17 8 - 22 1 - 25 25 - 3 22 - 8 23 - 7 19 - 11 25 - 1 18 - 12 25 - 5 14 - 16
70 II Ciarid	Jan Harmo	11 = 17	11 - 10

	ROUND 9		
Home Team	Visiting Team	lmp's	VP 's
Latvia	Norway	31 - 50	10 - 20
Yugoslavia	Japan	50 - 31	20 - 10
Czech Republic	Italy	37 - 22	19 - 11
Ireland	Singapore	50 - 33	20 - 10
France	Indonesia	61 - 13	25 - 3
USA	Poland	55 - 23	23 - 7
Hong Kong	Denmark	16 - 41	8 - 22
Belgium	Austria	11 - 52	4 - 25
Chinese Taipei	Botswana	55 - 12	25 - 4
Germany	England	35 - 31	16 - 14
Netherlands	China	41 - 21	20 - 10
	Latvia Yugoslavia	Home Team Latvia Norway Yugoslavia Japan Czech Republic Ireland Singapore France Indonesia USA Poland Hong Kong Belgium Austria Chinese Taipei Germany Visiting Team Italy It	Home TeamVisiting TeamImp'sLatviaNorway31 - 50YugoslaviaJapan50 - 31Czech RepublicItaly37 - 22IrelandSingapore50 - 33FranceIndonesia61 - 13USAPoland55 - 23Hong KongDenmark16 - 41BelgiumAustria11 - 52Chinese TaipeiBotswana55 - 12GermanyEngland35 - 31

ROUND 10					
Home Team	Visiting Team	Imp's	VP 's		
85 Finland	Venezuela	36 - 6	23 - 7		
86 Aruba	USA	6 - 47	4 - 25		
87 Switzerland	Neth. Antillen	36 - 37	15 - 15		
88 Egypt	Australia	19 - 12	17 - 13		
89 Netherlands	Sweden	12 - 39	8 - 22		
90 Wales	France	20 - 60	5 - 25		
91 Italy	Czech Republic	23 - 40	10 - 20		
92 Israel	Belgium	31 - 36	14 - 16		
93 Poland	Ireland	55 - 10	25 - 4		
94 San Marino	England	4 - 28	9 - 21		
95 Canada	Germany	12 - 46	6 - 24		
96 Turkey	Scotland	10 - 58	3 - 25		

		ROUND 10		
	Home Team	Visiting Team	lmp's	VP 's
7 I	Austria	Latvia	76 - 2	25 - 0
72	Poland	Ireland	71 - 31	24.5 - 4.5
73	Germany	USA	60 - 9	25 - 2
74	Norway	Belgium	28 - 33	14 - 16
75	Chinese Taipei	Italy	29 - 9	20 - 10
76	Japan	Netherlands	48 - 23	22 - 8
77	Indonesia	Hong Kong	28 - 45	10 - 20
78	England	China	28 - 41	11 - 19
79	Denmark	France	29 - 46	10 - 20
80	Singapore	Yugoslavia	32 - 22	18 - 12
81	Botswana	Czech Republic	4 - 44	5 - 25

ROUND II						
Home Team	Visiting Team	lmp's	VP 's			
85 Venezuela	Canada	4 - 39	6 - 24			
86 Belgium	Germany	36 - 16	20 - 10			
87 Czech Republic	France	15 - 40	8 - 22			
88 Finland .	Israel	44 - 23	21 - 9			
89 San Marino	Turkey	24 - 26	14 - 16			
90 USA	Scotland	30 - 12	20 - 10			
91 Wales	Australia	4 - 66	0 - 25			
92 Sweden	Italy	4 8 - 5	25 - 4			
93 Aruba	Poľand	0 - 34	6 - 24			
94 Ireland	Netherlands	33 - 27	16 - 14			
95 England	Switzerland	37 - 10	22 - 8			
96 Neth. Antillen	Egypt	9 - 60	2 - 25			

	ROUND	П	
Home Team	Visiting Team	lmp's	VP's
71 Latvia	China	23 - 55	7 - 23
72 Netherlands	Norway	29 - 41	12 - 18
73 Singapore	Japan .	32 - 35	14 - 16
74 Austria	England	53 - 8	25 - 4
75 Denmark	USA	70 - 27	25 - 4
76 Ireland	Botswana	20 - 34	11 - 19
77 Italy	Indonesia	70 - 17	25 - 2
78 Yugoslavia	Czech Republic	5 - 37	7 - 23
79 Hong Kong	Chinese Taipei	23 - 46	9 - 21
80 Belgium	Poland	11 - 60	3 - 25
81 France	Germany	32 - 26	16 - 14

SENIORS TEAMS PROGRAM

Г	ROUNE	12	П	ROUN	D 13		ROUNI	14		ROUNI) 15
85	England	Venezuela	85	Netherlands	Venezuela	85	Venezuela	San Marino	85	Ireland	Venezuela
86	ltaly	Switzerland	86	Wales	Czech Republic	86	USA	Australia	86	Germany	Israel
87	Australia	Scotland	87	Israel	Egypt	87	Sweden	Finland	87	Turkey	Canada
88	Canada	Sweden		England	Turkey	88	Netherlands	Neth. Antilles		San Marino	France
89		Neth. Antilles	89	Poland	France	89	Aruba	Scotland	89	Belgium	Egypt
90	Germany	Egypt		Switzerland	Finland	90	Czech Republic	Canada	90	Australia	Egypt England
91	USA	Israel	91	Germany	Sweden	91	Switzerland	Turkey		Czech Republic	Neth. Antilles
92	Turkey	Wales	92	Neth. Antilles	USA	92	France	Germany		Scotland	Switzerland
93	Belgium	Aruba	93	Italy	Belgium	93		ltaly	93	USA	Wales
94	Poland	San Marino	94	Aruba	Ireland	94	Belgium	Poľand	94	Italy	Aruba
95	Netherlands	Czech Republic	95	San Marino	Australia		Ireland	Israel	95	Poland	Sweden
96	France	Finland .	96	Scotland	Canada	96	Egypt	England	96	Finland	Netherlands

from left: Panos Gerontopoulos, Lode Lambeets, Paul Magerman, Fernand Bottelberghs, Roch Campana, José Damiani and Gianarigo Rona

Today Mr Roch Campana, Secretary General of the FISU (Federation des Sports Universitaires) and Mr Fernand Bottelberghs, Secretary of the FISU International Control Committee, visited the university bridge championship. They were welcomed by José Damiani, Gianongo Rona and Panos Gerontopoulos and afterwards shown round the various rooms and offices by Lode Lambeets, Liaison Officer FISU and Paul Magerman.

They were deeply impressed by the organization of the championship.

It has been agreed upon that **José Damiani**, on behalf of the WBF, will reapply to FISU to recognize bridge worldwide as a university sport and to organize an official university world championship in Bruges (Belgium) in 2002.

Paul Magerman

VUGRAPH

Auditorium I (Dutch commentary)	Time	Auditorium II (English commentary)
Lebanon v The Netherlands (OPEN)	10.00	England v Sweden (OPEN)
Brazil v Belgium (OPEN)	14.00	England v Austria (WOMEN)
The Netherlands v Germany (WOMEN)	17.30	Iceland v Norway (OPEN)

Koos Nobel op de Olympiade

Behalve dat hij vrijwel het hele toernooi automatiseert, is Koos Nobel ook nog eens non-playing captain van het Nederlandse junioren team dat aan de University Team Cup deelneemt.

Hij vat zijn taak uitermate serieus op en staat altijd klaar voor 'zijn jongens'. Gestart als een van de favorieten voor goud moest Nederland een flinke tegenslag incasseren. Na twee wedstrijden had het team pas twaalf van de mogelijke 50 punten verzameld.

Op zulke momenten is Nobel op zijn best. Hij praat, lacht, instrueert en weet het beste uit zijn spelers naar boven te halen. Dit is een unieke kwaliteit die voor weinig captains is weggelegd. Het is mooi om te zien hoe het juniorenteam na zo'n desastreus begin eensgezind de schouders recht en een fraaie zegereeks neerzet. Van de volgende vijf wedstrijden worden er vier met maximale cijfers gewonnen.

In de vijfde ronde tegen Botswana staat het team na een spel al met 11-0 achter. In de resterende 11 spellen wordt deze achterstand omgezet in een 106-11 overwinning! Bijna tien imp per spel.

Het volgende spel draagt fors bij aan de monsterzege.

West	Noord	Oost	Zuid
Sjoert Brink		Bas Drijver	
		2 ♡(I)	doublet
2♠	3♡	pas	3SA
pas	pas	pas	

⁽i) Muiderberg, 6 - 10 punten, 5% en 4+ in een lage kleur.

West, Sjoert Brink gooit een 'babypsych'in de strijd. Hij kan zien dat de tegenpartij minstens een manche kan maken en doet net of hij een schoppenkleur heeft. Het bieden van Botswana loopt hierna helemaal vast en eindigt in 3SA.

Aan de andere tafel bieden OW niet mee en bereikt Nederland vlot 6♠ wat precies gemaakt wordt. I3 IMP voor Nederland.

Glunderend loopt Nobel door het Mecc Congrescentrum. Zijn kanjers zijn op stoom en aan het winnen. 's Avonds is hij prominent aanwezig in de bar van het hotel en vertelt aan iedereen die het maar horen wil prachtige verhalen over zijn jonkies. Pas als de laatste lamp uitgaat in de bar van het hotel zoekt hij tevreden zijn bed op.

(Bridge) culture in the MECC

In the Lobby of the MECC (floor 0) the Dutch Bridge Museum exposes some curiosities which illustrate the development of bridge. For example, bridge boards, books and games. Just go and see a small part of the collection of the only Bridge Museum in Holland. From 1st September the Dutch Bridge Museum will be on the Internet: www.hilte.com/museum

Watch the top players or play bridge yourself

Vugraphs: in the MECC you can watch the top players. There are two vugraphs in the Auditoria of the MECC. Auditorium I is the Dutch vugraph, where Dutch experts comment the games. Naturally, most matches of the Dutch teams are shown there. For English commentary you should pay a visit to Auditorium II.

Pub drives: on Wednesday, Thursday and Friday from 13.30 until 18.00. Starting point: The Mandarin Restaurant, Maasboulevard, Maastricht. Subscription at the Hospitality Desk (MECC) until 12.30 on the day of the drive, or between 13.00 and 13.30 in The Mandarin Restaurant. Prizes: dinner coupons, wine and surprise prizes.

every Tuesday, Wednesday and Thursday, starting at 20.00 in the Golden Tulip Hotel (next to the MECC). Subscription at the Hospitality Desk (MECC) or at entrance.