

The deal was universally played in 4♠, but only a quarter of the field brought it home - some on a misdefence. Let's examine the play after East leads a diamond; you win in dummy and....? Best is surely to take a heart finesse, but if you play a trump and get the bad news you let it run to East, who exits with a club. Now is the second critical moment in the deal. You win the ♣A and must discard a diamond not a heart. You next take the losing heart finesse of the queen, ruff the club return, ruff out the hearts and ruff another club back to hand. This is the ending:

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

Declarer leads winning hearts, planning to pitch dummy's diamonds then ruff a diamond in dummy – that is why he needs to have two hearts left. East cannot score more than his master trump.

Dealer: West ♠ 8
 Vul: N-S ♥ K 10 9 2
 Brd 28 ♦ 10 4 2
 Prs Qual Sess 1 ♣ K J 9 8 6
 ♠ A Q 10 9 6 5 4 3
 ♥ A
 ♦ J 6
 ♣ A 3

♠ J 2
 ♥ 7 6 4 3
 ♦ 9 8 5 3
 ♣ 10 7 4

♠ K 7
 ♥ Q J 8 5
 ♦ A K Q 7
 ♣ Q 5 2

West	North	East	South
1♠		2♣	
2♠		3♠	
4♣		4♦	
4NT		5♥	
5NT		7NT	

West	North	East	South
7	-	7	- NT
7	-	7	- ♠
3	-	3	- ♥
7	-	7	- ♦
3	-	3	- ♣

Just reaching 6NT would have given N/S a smack in the teeth and a 33% result; maybe not a great tribute to Australian slam-bidding. Nabil Edgton and Daniel Braun (dealer) showed how it should be done in the auction above. The 2♣ call might have been balanced, 2♠ showed six, 4♣ was a serious slam-try, 5NT showed all the key-cards, so Nabil could see that his partner must either have the ♣K or ♥K or a seventh spade. He might not be able to claim 13 tricks but at the very worst it would be on a finesse or squeeze. 7NT collected a 95% result.

SOME PAIRS ADVENTURES

Ron Klinger

Problem 1

Dealer: North	North	West	North	East	South
Vul: E-W	♠ 9 8		Pass	1♦	Pass
Brd 25	♥ 10 6 4 2	1♥	Pass	2♣	Pass
Prs Qual Sess 2	♦ Q 8 6 5	3NT	Pass	Pass	Pass
	♣ Q 9 3				

What do you lead sitting North on the auction above?

Solution to today's problem: This was a very well played hand from Open Pairs Qualifying Session 2.

HAIL TO THE CHIEF

With the celebration of the 50th Gold Coast Congress it would be remiss of us not to acknowledge and recognise that this year also marks the 25th year of Keith McDonald's presidency of the Queensland Bridge Association. It would be hard not to conclude that the success of the Gold Coast Congress under Keith's presidency is more than coincidental. Congratulations Keith, from all those involved in this magnificent tournament.

Dealer: North ♠ 9 8
 Vul: E-W ♥ 10 6 4 2
 Brd 25 ♦ Q 8 6 5
 Prs Qual Sess 2 ♣ Q 9 3

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

♠ A Q 7 3
 ♥ A Q 7 5
 ♦ 2
 ♣ 10 8 4 2

West	North	East	South	
3	-	3	-	NT
3	-	3	-	♠
-	-	-	1	♥
3	-	4	-	♦
1	-	2	-	♣

After the given auction, a spade lead did not seem attractive and so I began with the ♥4. Matt Mullamphy took the ♥A and returned the ♥5, ♥9, ♥10. As it happens, a third heart would have been fatal and so would a spade. I switched to the ♣3: ♣5, ♣10, ♣A. Declarer played the ♦J, ♦Q, ♦K, and ran five rounds of diamonds. This was the position with one diamond to go:

Dealer: North ♠ 9 8
 Vul: E-W ♥ 6 4
 Brd 25 ♦ ---
 ♣ Q 9

♠ 10 5 4 ♠ K J 6
 ♥ K 8 ♥ ---
 ♦ --- ♦ 9
 ♣ K ♣ J

♠ A Q
 ♥ Q 7
 ♦ ---
 ♣ 8 4

On the last diamond South could not afford to let a spade or a heart go and so he pitched a club. Declarer discarded a spade and North a heart. Now came a club to the king and a spade. South could take two spade tricks, but when South continued the ♥7, declarer finessed the ♥8 and had nine tricks for +600 and a 90% score.

Problem 2

Dealer: East ♠ J 7 2
 Vul: N-S ♥ A Q J 8 3
 Brd 2 ♦ A J 5
 ♣ J 8

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

♠ 4
 ♥ 7 6 5
 ♦ 7 3 2
 ♣ A K Q 10 6 5

West North East South
 Pass 1NT Pass Pass
 Pass 2NT[3] Pass Dble[2]
 Pass 4♥ All Pass 3♠[4]

West	North	East	South	
-	2	-	2	NT
3	-	3	-	♠
-	4	-	4	♥
1	-	1	-	♦
-	4	-	4	♣

- [1] 5+♠s and a minor
- [2] Takeout
- [3] Minimum hand puppet to 3♣ en route to 3♥
- [4] Stopper ask for 3NT

East led the ♠K and switched to the ♣7, taken in dummy for a heart to the queen and king. Back came another club. The only hope now was for East to have no more hearts and so win the club in dummy and continue with a third and fourth club, ruffed and over-ruffed. Then spade ruff, a fifth club, ruffed, over-ruffed and a spade ruff and club, ruffed, over-ruffed for +620 and a 95% board. (Of course a diamond shift at trick 2 would have defeated 4♥ if declarer still takes the heart finesse).

PAIRS QUALIFYING SESSION TWO

Barry Rigal

Dealer: North ♠ A 10 6
 Vul: None ♥ 10 7 5 3
 Brd 1 ♦ A K 4 3
 Prs Qual Sess 2 ♣ J 5

♠ 4 3
 ♥ K Q 6 2
 ♦ 5 2
 ♣ 9 8 7 4 2

♠ K J 8 7 5 2
 ♥ 8
 ♦ Q 8 6
 ♣ K 6 3

♠ Q 9
 ♥ A J 9 4
 ♦ J 10 9 7
 ♣ A Q 10

West	North	East	South	
-	4	-	4	NT
-	2	-	2	♠
-	4	-	4	♥
-	4	-	4	♦
-	2	-	2	♣

The N/S leaders after the first session GeO Tislevoll and Michael Ware reached a delicate 4♥ contract here after West, Helen Stewart had bid spades. On the lead of the ♦6 chances of the red-suits behaving looked slim, but Ware led a heart to the nine, and when it held, he was in business. He made the careful play to the next trick on a low heart from hand, guarding against the 4-1 break, and East, Catherine Whiddon won to lead a spade through. Ware took the ♠J with the ace, finessed in hearts then diamonds and ran the trumps. In the ending dummy was down to two clubs and two spades, and Ware exited with the ♠Q, to try to endplay West to play clubs for him. But West had carefully reduced to two spades and the guarded club king; she won her ♠K and exited in spades and scored the club king at the end. Making ten tricks was only an average for N/S; many Wests led a club or spade to the first trick and conceded the overtrick. Mind you if West had led the ♦8.....

Dealer: West ♠ 7 2
 Vul: None ♥ Q J 9 7
 Brd 8 ♦ A K J 10
 Prs Qual Sess 2 ♣ J 10 9

♠ 5 3
 ♥ K 10 4 2
 ♦ Q 7 2
 ♣ 8 7 5 4

♠ 10 6 4
 ♥ A 8 6
 ♦ 9 6 5 3
 ♣ K 6 3

♠ A K Q J 9 8
 ♥ 5 3
 ♦ 8 4
 ♣ A Q 2

West	North	East	South	
-	4	-	4	NT
-	4	-	4	♠
-	2	-	2	♥
-	3	-	3	♦
-	3	-	3	♣

I'm not sure whether the correct expression to apply to Michael Courtney is 'So sharp you'll cut yourself' or my favourite Hideous Hog line 'If you didn't try to be so clever, maybe you wouldn't end up looking so stupid'.

Imagine the play in 4♠ here – just look at the N/S cards. Since dummy has bid the red-suits West leads a club – so far so good. Dummy's jack holds so you draw trumps and take the diamond finesse as your best shot for overtricks. If it loses, the defenders can cash their hearts; if it holds....?

At the table when the diamond jack held the trick, declarer, Brian Rourke, cast a suspicious eye at his RHO, the aforementioned angelic-looking Courtney, and played diamonds from the top, dropping East's ♦Q and collecting 480 for magnificent 99% result. Had South crossed back to hand with the ♣A to repeat the diamond finesse the defenders would have cashed out for one down and a 10% board! A mere difference of 89% on the deal.

Dealer: South ♠ 7
 Vul: Both ♥ K 5
 Brd 23 ♦ Q J 7 6 4
 Prs Qual Sess 2 ♣ J 5 4 3 2

♠ 10 9
 ♥ A J 9 6 2
 ♦ A 9 8 2
 ♣ K Q

♠ 6 5 4 3
 ♥ 8 3
 ♦ K 5 3
 ♣ 10 8 7 6

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

West	North	East	South	
-	3	-	3	NT
-	3	-	3	♠
-	1	-	1	♥
-	1	-	1	♦
-	2	-	2	♣

At the first table where I saw this deal played Griff Ware and Ellena Moskovsky (who were right up with the N/S leaders after one set) played this deal against Simpson-Antoff. They bid 1♠:1NT:(2♥):3♠:All pass. Ellena received the lead of the heart eight and Antoff carefully ducked this round to declarer's ten. Declarer drew trumps and played a second heart but could not avoid losing two hearts and a trick in each minor. That was worth 37% for N/S – quite a few of the defenders in the West seat wasted a heart honour at trick one and allowed declarer to establish an extra club or heart trick.

By contrast when GeO Tislevoll sat North he found his way to 3NT after East had shown hearts and a minor. A small heart lead went round to his king; he returned a heart to the ten, then ran the six spade tricks. In the five-card ending East was forced to keep two hearts (or declarer would establish a long heart in dummy) two clubs, and thus only one diamond. When he bared his diamond ace he was thrown in with a club to give dummy a heart at the end. Had East pitched his ♦A, Tislevoll would still have played a club and arranged the same end-play.

Incidentally the defence to hold declarer to nine tricks is to win the heart ace at trick two and play diamonds. The defenders cash their diamonds, squeezing dummy, and exit appropriately.

PAIRS QUALIFYING SESSION 2

John Carruthers

The Universal Soldier: Those of you with long memories (and who are a bit long in the tooth as well!) may remember an anti-war song from the Sixties by Buffy Ste. Marie, "Universal Soldier". Three No Trumps may be regarded as bridge's universal soldier. Playing pairs, one must always be on guard for the opportunity to declare three no-trumps, especially with a long suit, whether it is a major or not. Such tactics put great pressure on the defence at pairs, as opposed to at teams, where the objective is clear - it's the number of tricks required to beat the contract.

At pairs, with a long major suit, the defence is sometimes left in the dark about how many tricks to play for. For example, if the declaring side can make four of a major exactly, then the defence will do very well to hold declarer to nine tricks and that should be its goal. That tenth trick and the extra 10 points that beats all the pairs in four of a major is critical to both sides. The defence must sometimes take extreme measures to prevent it, while declarer must sometimes do the same to earn that tenth trick. Witness Board 8 from the second qualifying session of the Pairs;

Dealer: West ♠ 7 2
 Vul: None ♥ Q J 9 7
 Brd 8 ♦ A K J 10
 Pr Qual Sess 2 ♣ J 10 9

♠ 10 6 4
 ♥ A 8 6
 ♦ 9 6 5 3
 ♣ K 6 3

♠ A K Q J 9 8
 ♥ 5 3
 ♦ 8 4
 ♣ A Q 2

West	North	East	South
Pass	1NT	Pass	3NT
Pass	Pass	Pass	

♠ 5 3
 ♥ K 10 4 2
 ♦ Q 7 2
 ♣ 8 7 5 4

West	North	East	South	
-	4	-	4	NT
-	4	-	4	♠
-	2	-	2	♥
-	3	-	3	♦
-	3	-	3	♣

Playing a 12-14 no-trump, South decides to take his chances that the same number of tricks will be available to declarer in both 3NT and 4♠ .

The first decision to be made by the defence is East's opening lead. Say he adopts the old adage of 'fourth-highest from your longest and strongest' and leads the heart two. Immediately the dummy comes down, declarer can see that she has two heart losers in a spade contract and will make 10 or 11 tricks depending upon the location of the club king. There are residual chances for another trick or two if you escape a heart lead and get a little luck in diamonds.

The defence may be in a quandary as well. They can see the looming spade menace and may make declarer's job easier by taking their winners prematurely. On this deal, West wins the heart ace and returns the eight to the jack (or queen) and...? In an event scored at IMPs, with the diamond queen, East might duck the second heart, hoping West has an entry and can lead a third round of the suit through declarer. That entry can only be the club king or diamond ace – and West cannot have both.

Ducking the heart means declarer will have nine tricks at least, either with the ♣K (if West has the ♦A) or the ♦A-K (if West has the ♣K). The battle for the tenth is critical. Should East win the ♥K at trick two and exit passively, declarer can take the club finesse without danger. If it wins, that's 11 tricks; 10 if it loses. However, if

On Board 8, Geo Tislevoll and Michael Ware picked me clean. I thought at first that I had a chance to make my contract, but I was sadly and swiftly disillusioned. I helped them to the overall lead after the first session.

Dealer: West
 Vul: None
 Brd 8
 Prs Fin Sess 1
 ♠ 10 7 3
 ♥ K Q 2
 ♦ 4
 ♣ A 10 7 4 3 2

♠ A K 9 5
 ♥ 6
 ♦ 10 9 7 3
 ♣ Q J 9 6

♠ J 8
 ♥ A J 10 9 8
 ♦ Q J 8 6 2
 ♣ 8

♠ Q 6 4 2
 ♥ 7 5 4 3
 ♦ A K 5
 ♣ K 5

West	North	East	South
Pass	Pass	1♥	Pass
2♥	Double	3♥	3♠
4♥	Pass	Pass	4♠
Double	Pass	Pass	Pass

West	North	East	South
-	1	-	1 NT
-	3	-	3 ♠
1	-	1	- ♥
-	2	-	2 ♦
-	1	-	1 ♣

Ware and I both made tactical (that's the kind interpretation) bids, Ware's of four hearts and mine of four spades. There are some defences that allow four hearts to make, but I doubt that I would have found any of them. When Ware led his singleton diamond, I liked my chances – at worst, I thought, I'd go one off.

The diamond lead went to the ten, jack and ace. On the surface, I have only a heart, diamond and club loser, but I don't have ten tricks. If I draw trumps I cannot enjoy both the long club and the long diamond. A heart force will kill the dummy. So I led the king of clubs. Ware won his ace, gave Tislevoll a ruff in clubs, received a ruff in diamonds, crossed on a heart and got another diamond ruff. Ugh.

Board 11 was a better result for us, although I was temporarily worried.

Dealer: South
 Vul: None
 Brd 11
 Prs Fin Sess 1
 ♠ Q 10 9 8 3
 ♥ A K 8
 ♦ 4
 ♣ Q 10 7 2

♠ A J 7 5 4 2
 ♥ 7 6 4
 ♦ A Q 5
 ♣ 9

♠ K 6
 ♥ 10 9 2
 ♦ K J 9 7 6
 ♣ K J 8

♠ ---
 ♥ Q J 5 3
 ♦ 10 8 3 2
 ♣ A 6 5 4 3

West	North	East	South
Pass	Pass	2♦	Pass
1♠	Pass	Pass	Pass
2♠	Pass	Pass	Double
Pass	Pass	Pass	

West	North	East	South
3	-	3	- NT
2	-	2	- ♠
-	-	-	- ♥
-	1	-	1 ♦
1	-	2	- ♣

I had some doubts about making a protective double, but I had the right shape. However when PO passed it, my trepidation level increased. No worries. From PO's point of view, it was one of those deals where you want to leap across the table and kiss your partner.

PO led the club nine. Declarer played the king and I encouraged, playing PO for a doubleton. Declarer cashed the two top hearts and ran the spade eight, which held the trick. He now tried another club which I won with the ace and gave PO a club ruff. PO exited with a trump to the king and declarer tried a heart from dummy. I won with the jack and gave PO another club ruff. He played ace and another diamond and scored the ace-jack of spades at the end for plus 300. I was thrilled.

On the very next board, I had a written bidding disaster...

Dealer: West
 Vul: N-S
 Brd 12
 Prs Fin Sess 1
 ♠ 8
 ♥ J 5 3
 ♦ A J 8 7 6
 ♣ 7 5 3 2

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

♠ A Q 6
 ♥ A Q 2
 ♦ Q 10 4
 ♣ Q 9 6 4

♠ 10 4 3
 ♥ K 7 6
 ♦ K 9 5
 ♣ A K J 8

West	North	East	South
Pass	Pass	1♣	Pass
1♦	1♠	Pass	2♣[1]
Pass[2]	Pass	Pass[3]	

West	North	East	South
3	-	3	- NT
-	2	-	2 ♠
1	-	1	- ♥
2	-	3	- ♦
2	-	3	- ♣

- [1] Cue bid in support of spades
- [2] What I saw
- [3] I took no action

But the "real" auction was

West	North	East	South
Pass	Pass	1♣	Pass
1♦	1♠	Pass	2♣ ^[1]
Dble ^[2]	Pass	Pass	^[3]

- [1] Cue bid in support of spades
- [2] What actually happened
- [3] I never made a final pass

I managed four club tricks and the king of hearts for minus 150, I thought. When informed that West had doubled, I was aghast. Nevertheless, it was assumed I condoned the bidding when I played to the first trick. Was I embarrassed? You bet! Was it my most embarrassing moment at the bridge table? Not even close. Minus 500. Ugh.

Board 19 was rather odd – PO made a strong bid, and when we settled in game East doubled me.

Dealer: South ♠ A 9 8 6 5
 Vul: E-W ♥ A K 10 8 4
 Brd 19 ♦ 8 2
 Prs Fin Sess 1 ♣ J

♠ ---
 ♥ Q J 3
 ♦ A Q J 7 4 3
 ♣ Q 8 6 2

♠ Q J 7 4 2
 ♥ 7 6 5
 ♦ 6
 ♣ 10 7 5 4

♠ K 10 3
 ♥ 9 2
 ♦ K 10 9 5
 ♣ A K 9 3

West	North	East	South
1♦	1♥ ^[2]	Pass	1♣ ^[1]
2♦	3♥ ^[4]	Pass	3♠
Pass	4♠	Double	All Pass

West	North	East	South
-	4	-	4 NT
-	3	-	4 ♠
-	3	-	3 ♥
-	2	-	2 ♦
-	-	-	2 ♣

- [1] Clubs or 12-14/18-19 balanced
- [2] Transfer to spades
- [3] 12-14 balanced and 2/3 spades
- [4] Invitational (in theory)

The defence led the diamond ace and the diamond continuation was ruffed, not a terrible start for me. A club to the ace and a spade to the ace followed. It was very difficult at this point for West to envision the whole deal. I led a spade to the king, East splitting his honours and led a heart. West played low and I gave him a frisson by inserting the eight. For just a moment, he believed his partner would win the nine. When the eight held, I simply ran hearts through East, restricting him to one more club trick.

It had been a table tennis match. Had I played the nine of spades rather than the ace, I don't think the defence can prevail; had West split his heart honours, declarer is doomed. Plus 590 North-South.

Slammed Around

On both Boards 3 and 24 our opponents bid slam.

Dealer: South ♠ 9 2
 Vul: E-W ♥ 10 9 5 2
 Brd 3 ♦ 10 9 8 3 2
 Prs Fin Sess 1 ♣ 10 2

♠ A J 7
 ♥ A Q
 ♦ A K 5
 ♣ A Q J 9 7

♠ Q 10 8 6 4 3
 ♥ 8 6
 ♦ J 6 4
 ♣ K 3

♠ K 5
 ♥ K J 7 4 3
 ♦ Q 7
 ♣ 8 6 5 4

West	North	East	South
2♣ ^[1]	Pass	2♦ ^[2]	Pass
2♥ ^[3]	Pass	2♠ ^[4]	Pass
2NT ^[5]	Pass	3♥ ^[6]	Pass
4♠ ^[7]	Pass	4NT ^[8]	Pass
5♣ ^[9]	Pass	6♠ ^[10]	All Pass

West	North	East	South
7	-	7	- NT
7	-	7	- ♠
7	-	7	- ♣

- [1] Strong, artificial, forcing to game
- [2] Waiting
- [3] ♥s or bal 25+ HCP, puppet to 2♠
- [4] Forced
- [5] 25+ Balanced

- [6] Spades
- [7] I love spades
- [8] Roman Key Card
- [9] One or four key cards
- [10] I hope you have four

I led a club and declarer took the spade finesse for all 13 tricks.

Dealer: West ♠ J 10 9 3 2
 Vul: None ♥ J 3 2
 Brd 24 ♦ 6 2
 ♣ A 7 4

West	North	East	South
Pass	Pass	1♥	2♥
Double	4♠	Pass	5♥
Pass	6♠	All Pass	

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

West	North	East	South
-	3	-	3 NT
-	6	-	6 ♠
1	-	2	- ♥
-	3	-	3 ♦
2	-	2	- ♣

Michael Courtney leapt to game in spades then to slam in spades. There was no defence.

So, with our success in the doubled contracts (albeit with the poor slam results), one can imagine how dreadful the rest of our game was to finish near the bottom of the table.

HAVE YOU DISCUSSED? - FOR THE INTERMEDIATE PLAYER - PASSED HAND BIDDING

Barry Rigal

It stands to reason that bidding by a passed hand must be different to action by an unpassed hand. Have you discussed the following positions?

1. Do you play Drury¹ – and what are the continuations?
2. When are new suits (or jumps) in response to an opening bid or overcall by a passed hand different in meaning from those bids by an unpassed hand?
3. If you don't overcall at your first turn, what do subsequent bids mean?
4. When do no-trump bids become unusual not natural?

1. In response to a major-suit opening in third or fourth seat Drury is designed to keep the partnership low when appropriate. Let's assume you play Reverse Drury – when opener's rebid of his major denies any game interest. If so you need to consider the following questions.
 - a. When Drury is doubled which is weaker, passing or reversion to the major? (I vote for rebidding the major to suggest a (sub-)minimum with five trumps, passing tending to suggest a minimum hand with a four-card major).
 - b. After a 1♠ opening is 2♥ forcing over a Drury enquiry, or weak with both majors? (Natural and weak for me.)
 - c. Do ALL game tries go through 2♦? (I say yes; direct actions in response to a Drury 2♣ enquiry higher than your own suit should be slam-tries).
 - d. Do you use long and short suit game tries as after a major suit is raised? (If you play a method such as long and short-suit slam tries after a simple raise of a major you should do so here, in the Drury sequences, too. The scheme proposed by George Rosenkranz is to use the first step to show any short-suit trial bid, and the next three calls as long-suit trial bids; this method is called Reverse Romex trial-bids). Short suits are singletons, long-suits should be help-suits, ideally three or four cards to one honour.)
 - e. Do you use splinters – (and if not, why not?)
 - f. Is a 2NT rebid by opener (directly or after a 2♦ waiting bid) forcing?
 - g. How does responder continue if he wants to move on over the 2♦ waiting bid, or the two major sign-off by his partner? (Again if you use Reverse Romex trial bids this would work fine here).
2. If we have a relatively free-wheeling approach to pre-emption (as I believe everyone in this country does!) then you can reasonably assume that passing denies the ability to pre-empt as well as a pulse. Thus subsequent jumps or even high-level non-jump new suit actions shouldn't be natural – or you would have bid already. They must either be two-suited or fit-showing.

Consider the following auction:

	West	North	East	South
				Pass
	Pass	Pass	1♣	2♥

If this is natural it should depending on style be a moderate hand with a poor suit (but then why not a simple overcall?) or more likely a flawed pre-empt because of side-suit pattern. Perhaps ♠QJxx♥AJ10xxx♦xxx♣---.

What about this one:

	Pass	Pass	3♣	Double
	3♥			

In my book this is a raise to 4♣ asking for a heart lead – in just the same way that it would be without your Right Hand Opponent's double.

More controversial is this auction:

	Pass	Pass	1♠	2♥
	2♠	3♣		

Does this guarantee spade tolerance? It does in my book but I admit that if I had passed ♠---♥Kx♦Kxxx♣Axxxxxx I'd feel awkwardly placed now.

3. We all know what an overcall looks like; it is worth discussing what actions by a hand that has failed to overcall look like.

A sequence such as:

	1♦	Pass	1♠	2♥
	2♠	3♣		

Must sensibly be a heart raise with a lead-director in clubs. If you could not bid 2♣ over 1♦ you cannot want to bid them now unless you have heart tolerance.

More difficult is to determine what actions by a passing hand if any (especially delayed doubles) show length in opener's suit.

Most but by no means all experts play the following doubles as penalty based on length in RHO's suit; do you?

1♦	Pass	1♠	Pass	1♦	Pass	1♠	Pass	1♦	Pass	1♠	Pass/Dble
1NT	Double			1NT	Pass	Pass	Double	2♦	Double		

And what about the following:

1♦	Pass	1♠	Pass
2♣	Double		

Presumably this is take out of clubs with length in diamonds. But what does it say about spades? I'd assume the auction suggested the red-suits.

Conversely there is no mainstream agreement about what the following double shows. Is it take-out for the unbid suits with protective values, or opening values – Or is it three-suited take-out with opening values, short in the bid and raised suit?

1♦	Pass	1♠	Pass
2♠	Double		

4. The same problem applies to unusual no-trump actions. What about a call of 2NT in the last-quoted auction? In my book that is the minors with better diamonds or you would have overcalled directly, and NOT clubs and hearts – where you would have bid directly.

As a passed hand you frequently have the luxury of being able to choose between a double or no-trump bid to show the unbid suits. Have you agreed what the difference is between:

Pass 1♦ Pass 1♠
Double OR 1NT OR 2NT

I'd guess the mainstream position would be that double was a maximum pass 5-4 pattern, 1NT was 5-5 and 2NT at least 11 cards in the unbid suits.

Passed hand bidding of 2NT as unusual comes up in more positions than you'd expect. For example

1♦	1♠	Pass	2♠
Pass	Pass	2NT	

This surely cannot be natural, and you can't hold hearts or you would double to start with. So it must be the minors – and yet you can't have four diamonds or you would have raised initially. Maybe a hand such as: ♠Jxx ♥xx ♦Q10x ♣KQxxx Is possible?

Equally, whenever both you and your partner have passed at your first turn to speak you can't sensibly want to declare 2NT. Consider:

1♦	Pass	1♠	Pass
2♠	Pass	Pass	Double
Pass	2NT		

This sounds like take-out oriented to the minors. Why not: ♠Qxx ♥Kx ♦Kxxxx ♣Qxx or even a hand 4-4 in the minors in case the doubler is a little off shape. By the way this prohibition on natural 2NTs when you failed to bid no-trumps at an earlier opportunity extends to sequences such as:

1♠	Double	Pass	2♣
2♠	Pass	Pass	2NT

Again, your failure to bid no-trump at your first turn suggests you must have the minors.

- 1 Doug Drury invented a 2♣ response as a passed hand to a major-suit opening in 3rd/4th seat to cater for a weak or psychic major-suit opening bid. It shows close to a maximum pass and support for partner's major.

REMINISCENCES - 1976 GOLD COAST

Hardy Ceigh – Australian Bridge June 1976

The 1976 Gold Coast Congress, sponsored by Benson & Hedges, was remarkable not so much for the bridge that was produced but for the number of stories that appeared. This was the first Gold Coast Congress to have a Daily Bulletin, but for which many of the stories would not have been recorded.

The Congress was a triumph (yet again) for Mary McMahon and Tim Seres who won the Open Pairs by one matchpoint from the luckless Tom Goodyer and Richard Kahn who had been announced as the provisional winners until a scoring error reversed these positions. Third were Les and Steve Szatmary.

McMahon-Seres together with Ron Klinger-Bob Richman took out the Open Teams defeating George and Liz Havas – Andrew Reiner-Alan Walsh by 44 imps in the 40 board final. Ian McCance – Wally Scott – Bobby Evans – Bruce Neill narrowly won the playoff for third from Tony Hutton – Alex Horowitz – John Lao – John Newman – George Cuppaidge.

This story through apocryphal is still worth recording. In the pairs two Sydney 'experts' were playing against a charming pair of elderly ladies. The first board was passed out and the second board was played by one of the ladies in a contract of 1NT. The experts quickly set this by one trick.

As there was the prospect of a considerable wait before the tournament director called the move, one of the experts tried to make conversation – "where do you hail from?" he asked.

"Townsville" was the reply.

"I see" said the expert, "it is rather sad, don't you think to come all the way from Townsville just to go one down in 1NT?"

"Yes" said the dear old lady, "but in Townsville I would have been set by at least two tricks."

Andrew Reiner told this story against himself. Two little old ladies (*Ed: maybe to be PC I should change this to 2 little old persons*) bid all the way up to 2♥ on a combined count of 28 points. Early in the play, Reiner spotted what had happened and it was obvious that declarer had to make 11 tricks, losing just the ♣A-K. As he had both these cards he sought to curtail play – "losing two club tricks?" he asked.

"No" said the L.O.L. declarer. "I may be able to get rid of them."

A couple more tricks were played .

"But you have to lose two clubs" insisted Reiner.

"No, I may find a way to avoid losing them" insisted the L.O.L.

A couple more rounds of trumps and Reiner tried again - "believe me there is NO way to avoid losing two clubs."

"No I may find a way."

A few more rounds of trumps and in exasperation, Reiner discarded his ace and king of clubs.

"See young man," said declarer "I thought I might find a way!"

BRIDGE FOR THE IMPROVER

RonKlinger
Bridge.com

Learn how to improve your bridge and find out more about my upcoming holidays and seminars at RonKlingerBridge.com

Regards,
Ron Klinger

A Sign up to gain access to
 ♠ Daily Problems
 ♠ Weekly Quizzes
 ♠ An entire Library full of my bridge articles

Q Make sure to sign up for **Premium Membership** to get access to all RonKlingerBridge.com has to offer.

Ron Klinger

Dealer: East	♠ 8 6 3 2	West	North	East	South
Vul: E/W	♥ 5			1♥	1♠
	♦ 8 4 3	4♥	4♠	All Pass	
	♣ K Q J 10 4				

♠ A 5
 ♥ 9 7 4 3 2
 ♦ 9 7 6 5 2
 ♣ 3

West leads the ♣3 king – two – eight.
 A trump is led from dummy: nine – king – ace. What next?

Answer: When it is clear or very likely that partner has led a singleton, your signal should refer to the location of your entry. Here the natural instinct is to switch to a heart, the suit partner bid. However, East's ♣2, lowest card, signals that the entry is in the lowest suit, diamonds. This is the complete deal:

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

After ♣3, won in dummy, spade to the king and ace, West shifts to a diamond. East wins with the ♦K and gives West a club ruff. A diamond to the ace is followed by another club, but West has no more trumps. Still, the contract is one down.

If West wins the ♠A and shifts to a heart, South wins, draws the last trump and makes twelve tricks.

East sees that West's ♣3 is the lowest card, indicating either a singleton or from an honour. West would not lead a low club from A-x-x and so the lead is strongly rated to be a singleton. Therefore East's duty is to signal the entry. If the entry was in hearts, East would play the ♣7. Note that if dummy played the ♣4 at trick one, East should still play the ♣2, lowest card as suit-preference for the lowest suit, diamonds.

BABES REVISITED – WE ARE READY TO PARTY

Hi Therese, Just a line to let you know we are so looking forward to coming over for your tournament. Clare and I are still classed as Novices, but will be playing in the restricted teams again with Ngaire and Julie from Napier, who wished to say Hi to you and tell you how much they are looking forward to their second visit to the congress.

Clare's mum got us some special outfits from off Oxford St, London, and we tried them out Christmas Day to much laughter. We thought we would send you a sneak preview. It is playing cards on the dresses and we thought we would subtitle ourselves A PAIR OF CARD. We are just having so much fun with our preparations. Our BLOG for our little club in Cambridge has our pre match build up. We think we do the only BLOG on the congress which contains barely any bridge information, but all talk of fashion, shopping, and partying.

We have packed ball gowns for the first night of teams, and found some gold jackets and stoles. We certainly won't let you down. We will be setting off on Thursday for our second great bridge adventure. Hope you like the photo - we are going to wear them at the gala

dinner dance on the last night.

Do hope all your preparations have gone well Therese. We are hoping for some golden moments ourselves, and are coming ready to party. See you soon and good luck with the final preparations.

CRYPTIC BRIDGE

Neville Demestre

See if you can work out the bridge term suggested by the following – Solutions Bottom of Last Page
 TASPAGESKE ♦ A DOZEN GEMS ♦ -1 times 2 ♦ WET DIRT EXTENSION CORDS

AUSTRALIAN NATIONAL CHAMPIONSHIPS

Powerhouse Function Centre

Albert Park Reserve, Lakeside Drive, Melbourne

Saturday 23rd July – Thursday 4th August 2011

1st week - ANC Teams ♦ 2nd week - Butler Pairs

Congress Events Both Weeks

Jeannette Collins ♦ 0411-189-198 ♦ jcollins@tpg.com.au

EDUCATION PROGRAM – IMPROVE YOUR BRIDGE

Thanks to the generosity of a sponsor, we are able to bring to this Gold Coast Congress, for the very first time in Australia, an educational program of 9 Celebrity Speakers. Topics will cover a wide range of bridge subjects. This is an opportunity to see top teachers in action, and to pick up various bridge tips. Notes will be provided at each session. Anyone who wants to improve their bridge is invited to attend. Entry will be by donation (which will go towards youth bridge). Come to any number of sessions. No need to book or to come with a partner. Just head up the escalator and turn left to ROOM 5.

Session Time	Presenter and Topic
Monday 28 February 11:30am – 12:30pm	Paul Marston THE GOLDEN RULE OF DUPLICATION – THE SECRET TO ACCURATE SLAM BIDDING
Monday 28 February 4:30pm – 5:30pm	Joan Butts COMPETITIVE BIDDING – WITHOUT A FIT
Tuesday 1 March 11:30am – 12:30pm	John Carruthers CANADIAN SLAM [mis]ADVENTURES
Tuesday 1 March 4:30pm – 5:30pm	Ron Klinger OPENING LEADS
Wednesday 2 March 11:30 am – 12:30 pm	Barry Rigal PASSED HAND BIDDING
Wednesday 2 March 4:30pm – 5:30pm	Andy Braithwaite HAND EVALUATION: LOSING TRICK COUNT

FINE YOUTH PLAY

David Stern

Being involved in youth bridge, it is always heartening to see one of our young guns make a fine play at the bridge table such as the one made by Shane Harrison on the this deal:

Dealer: North ♠ 4
 Vul: E-W ♥ Q J 8 3 2
 Brd 9 ♦ A Q 10 9 8 6
 Prs Qual Sess 2 ♣ J
 ♠ J 9 6
 ♥ 9 7 5 4
 ♦ 7
 ♣ A Q 9 7 4

♠ Q 10 8 3 2
 ♥ 6
 ♦ K 4 3 2
 ♣ 5 3 2

♠ A K 7 5
 ♥ A K 10
 ♦ J 5
 ♣ K 10 8 6

West	North	East	South
	1♦	Pass	1♠
Pass	2♦	Pass	4♦
Pass	5♦	Pass	6NT
Pass	Pass	Pass	

West	North	East	South
-	4	-	4 NT
-	-	-	- ♠
-	5	-	5 ♥
-	5	-	5 ♦
-	-	-	- ♣

The auction was perhaps best forgotten by those involved but does bear some discussion.

The first issue is North's opening bid – opening 1♦ then rebidding 2♥ would be a reverse suggesting better values. Sure North has a fine playing hand but not many quick tricks. If indeed North were to open 1♦, rebid 2♥ and then rebid 3♥ this would show his shape in red suits as six diamonds and five hearts but it may not be possible to do so, especially if the opponents interfere in one of North's singletons – even then partner could reasonably expect more high card strength. Because the objective at matchpoints especially is to reach a major opening 1♥ and showing the hand as a 5/5 may be worth of consideration.

Moving around to the South seat there is no easy rebid over 2♦, certainly nothing which can express his strength. South intended 4♦ as a form of Blackwood and setting diamonds as trumps. North, whether knowingly or not ignored the Blackwood ask and simply decided to try and play 5♦ which, on this hand at least, would have been more successful.

Not unreasonably, and certainly at matchpoints, South elected to bid 6NT in order to possibly protect his club holding. This certainly isn't the worst contract imaginable. Every time West holds the ♦K singleton, doubleton or tripleton you will make the hand and if they don't cash the ♣A you will make all 13 tricks.

So back to the defence of the hand. After what seemed to me like two minutes East led a heart round to declarer who made the obvious play of the ♦J, finessing and praying that the king was onside.

Looking at two black singletons in dummy it certainly wasn't clear to East what he should play if he immediately won the king so, assessing that declarer would not be able to gather 12 tricks with just two tricks in diamonds, he ducked.

He was well rewarded when, on the next diamond his partner played the ♣7, a signal where odd cards are encouraging and even cards are suit preference, clearly showing a desire for a club to be played. East promptly obliged and the contract failed by two tricks. Well Done!

Six tables bid and made 6♥ when a club was not led and disappeared on a spade, 86 tables bid and made game while 29 tables bid slam and failed. Nobody played 6♦.

EDITOR'S NIGHTMARE

You finish the bulletin and get it to the printer close to 1:00am. You manage to get some sleep and wearily grab to your iPad first thing in the morning to check your email.

"Re: Problem with Bulletin is the first email you stumble on.

"Oh No" thought I, "don't tell me it didn't reach the printer".

Second email from Burleigh Printing with the subject "all received and printed"

"Phew" I think.

Back to the first email, "the suit symbols seem to be missing from some hands announces Nick Fahrer". Damn don't tell me we printed the Bulletin without suit symbols! You need to know that each year, including this year, I send a test to the printing company with a screen capture and ask them to confirm that the two match.

I scurry to my computer just as a light comes on in my head, "I bet he is thinking about the makeable contracts". So for any others who thought we had been remiss let me explain the following inclusion.

West	North	East	South	
-	3	-	3	NT
-	3	-	3	♠
-	1	-	1	♥
-	1	-	1	♦
-	2	-	2	♣

This indicates that North can make

3NT, 3♠, 1♥, 1♦ and 2♣

While South can make

3NT, 3♠, 1♥, 1♦ and 2♣.

East/West can make nothing.

So this is simply the Deep Finesse analysis which you can find on the hand records expressed slightly differently.

JIM AND NORMA

Paul Lavings

Jim and Norma Borin loved the Gold Coast Congress, and my squash match against Jim was always one of the toughest battles of my week.

The Borins won the pairs in 1980 and 1988. This was the first hand of the qualifying rounds from their 1988 win:

Norma
 ♠ K J 10 9 6 5
 ♥ 3
 ♦ A 10 2
 ♣ 10 6 3

♠ Q 8 7 2
 ♥ 10 9 5 4
 ♦ 9 7 6 4
 ♣ 7

♠ A 4 3
 ♥ 6 2
 ♦ K Q J 5 3
 ♣ 5 4 2

Jim
 ♠ ---
 ♥ A K Q J 8 7
 ♦ 8
 ♣ A K Q J 9 8

East dealt and passed and Jim was faced with the problem of how to open the massive South hand. The only thing you want to know is whether partner has the diamond ace.

Most of the field failed to find out, and failed to bid the excellent grand slam. Their Borinised Acol system had a bid however, an opening bid of 4NT asking for specific aces. The responses are straightforward: 5♣=No ace, 5♦, 5♥, 5♠ and 6♣ shows that ace, and 5NT shows two aces (handy for 7NT).

When Norma responded 5♦ to 4NT, Jim leapt to 7♥. East doubled, intending this as a Lightner double for a spade lead. There was no defence and the Borins picked up a complete top across the field for their doubled grand slam.

New and second hand books
Great specials for \$10, \$15 and \$20
All delivered with expert advice
Visit our stall at the venue
or visit us online at www.postfree.cc

Software
T-shirts
Antique items

Pens
Tea towels
Vintage items

Jewellery
Serviettes
Giftware

Dealer4

Demonstration of the Features of this Australian made Dealing Machine
With Paul Lavings – 11:00am Wednesday 2nd March 2011

Hall 2 Playing Area - Strongly recommended for all clubs and anybody interested in Dealing Machines

Place	Open A Final	Sess 1	Sess 2	Total	Place	Open B Final	Sess 1	Sess 2	Total
1	Michael WARE - Geo TISLEVOLL	62.09	56.74	59.42	1	Michelle BRUNNER - John HOLLAND	52.56	60.19	56.38
2	Roy NIXON - Bernard WATERS	60.13	53.23	56.69	2	Grant COWEN - Wayne SMITH	55.70	55.12	55.41
3	Paul HOOYKAAS - Pele RANKIN	63.16	48.53	55.85	3	Yu ZHANG - Yalan ZHANG	57.12	53.57	55.35
4	Yanhui SUN - Xuefeng FENG	59.73	51.61	55.67	4	Lusje BOJOH - Julita TUEJE	54.70	54.81	54.76
5	Terry BROWN - Avinash KANETKAR	53.67	55.99	54.83	5	Dong HUANG - Jet LIU	52.71	56.76	54.74
6	Ishmael DEL'MONTE - Ashley BACH	51.39	58.16	54.78	6	Bob SCOTT - John WIGNALL	52.71	55.87	54.29
7	Suci DEWI - Agus KUSTRIJANTO	51.96	56.17	54.07	7	Louise LEIBOWITZ - Pablo LAMBARDI	56.27	49.35	52.81
8	Robert KROCHMALIK - Paul LAVINGS	56.27	49.67	52.97	8	Julian FOSTER - David WESTON	49.00	56.37	52.69
9	Jane SKIPPER - John SKIPPER	49.72	55.48	52.60	9	Barry JONES - Jenny MILLINGTON	51.28	53.87	52.58
10	Bill HIRST - Barry GOREN	50.55	54.26	52.41	10	Lois STEINWEDEL - Kathy JOHNSON	51.28	52.83	52.06
11	Jane DAWSON - George SMOLANKO	56.80	47.91	52.36	11	Steve BOUGHEY - Carol RICHARDSON	49.86	54.24	52.05
12	Christine DUCKWORTH - Brian CALLAGHAN	48.56	55.63	52.10	12	Ben KINGHAM - Jeremy ROSEN	55.41	48.01	51.71
13	Gulzar BILAL - Peter GILL	53.61	50.18	51.89	13	Stephen BURGESS - Catherine RITTER	55.27	47.29	51.28
14	Steve BLOOM - Betty BLOOM	54.27	48.15	51.21	14	Bruce NEILL - Richard JEDRYCHOWSKI	42.17	59.64	50.91
15	Shaohong WU - Ping WANG	54.59	47.48	51.04	15	Margaret MILLAR - Greer TUCKER	53.70	47.48	50.59
16	Simon ANDREW - Michael COURTNEY	53.76	47.96	50.86	16	Noel WOODHALL - Alister STUCK	46.58	54.59	50.59
17	Peter HOLLANDS - Paul GOSNEY	45.41	54.51	49.97	17	Kevin STEFFENSEN - Carolyn MILLER	50.43	49.50	49.96
18	Sartaj HANS - Hugh MCGANN	48.26	49.67	48.97	18	Theo ANTOFF - Albert SIMPSON	50.14	48.74	49.44
19	Avril ZETS - Rita NAILAND	43.56	50.84	47.20	19	John GRAY - Ross BEST	46.87	51.69	49.28
20	Neville FRANCIS - Magnus MOREN	44.78	49.19	46.98	20	Nick FAHRER - Serhat OZENIR	47.44	51.01	49.22
21	Ralph PARKER - Nathan VAN JOLE	43.03	50.53	46.78	21	Lyn MULLER - Sarah KALIN	50.85	47.16	49.01
22	David MAY - Peter HEAZLEWOOD	46.35	46.25	46.31	22	Hugh MCALISTER - Diana MCALISTER	50.28	44.21	47.25
23	Andrew HIRST - Howard MELBOURNE	47.38	43.32	45.35	23	Eva CAPLAN - Rena KAPLAN	47.44	46.10	46.77
24	John CARRUTHERS - PO SUNDELIN	41.89	47.48	44.69	24	John DAVIDSON - Nick JACOB	51.57	40.64	46.11
25	Marlene WATTS - Jamie EBERY	39.24	48.12	43.68	25	Theo MANGOS - Leigh FORAN	44.87	46.61	45.75
26	Daniel BRAUN - Nabil EDGTON	40.95	42.74	41.84	26	Brian THORP - Andrew STRUIK	40.74	48.31	44.53

Place	Open A Final	Sess 1	Sess 2	Total	Place	Open B Final	Sess 1	Sess 2	Total
27	Kristina MURNIATI - Anthony SOEBROTO	43.07	39.96	41.52	27	John BUCKLETON - Douglas RUSSELL	48.58	38.66	43.62
28	Carolyne WOOLLEY - Carmel MARTIN	34.96	40.24	37.60	28	Lyndall SHAW - Peter SHAW	34.47	27.37	30.93
Place	Open C Final	Sess 1	Sess 2	Total	Place	Open D Final	Sess 1	Sess 2	Total
1	Arjuna DE LIVERA - Ian ROBINSON	58.24	61.82	60.03	1	Jan CORMACK - Bob JONES	58.69	59.26	58.97
2	Alan GRANT - Mark SIEGRIST	52.34	63.53	57.94	2	Shane HARRISON - Glenn COUTTS	54.42	57.26	55.84
3	Belly IMANUEL - Mahkota ANANDA	56.29	58.97	57.63	3	Linda ALEXANDER - Dianne MARLER	58.40	52.42	55.41
4	Warner SOLOMON - Arthur RAMER	60.40	54.84	57.62	4	Shakeel CHANDNA - Andy HUNG	49.00	60.40	54.70
5	Tony LENART - James LI	55.12	55.98	55.55	5	Barbara TRAVIS - Fiona BROWN	52.42	56.84	54.63
6	Tommy ROGI - Octavianus WOHOON	60.73	48.58	54.65	6	Peter HALL - James COUTTS	55.98	53.13	54.56
7	Jill MAGEE - Terry STRONG	57.02	51.14	54.08	7	John LUONI - Murray JURGELEIT	53.13	54.99	54.06
8	Cathy MILL - Andrew MILL	50.38	57.55	53.97	8	Kuldip BEDI - Richard MISIOR	53.13	54.27	53.70
9	David BEAUCHAMP - Elizabeth ADAMS	57.69	48.29	52.99	9	Helen LOWRY - Berenice FOLKARD	53.70	53.28	53.49
10	Ellena MOSKOVSKY - Griff WARE	58.10	46.58	52.34	10	Nikolas MOORE - Ryan TOUTON	49.57	56.98	53.28
11	Rene SHARP - Barbara KROST	55.46	48.01	51.73	11	Nicky STRASSER - George BILSKI	45.44	59.97	52.71
12	Bert POLII - Hasyim ARIF	36.62	66.10	51.36	12	John LUCK - Ivy LUCK	47.58	53.85	50.71
13	David MCLEISH - Paula MCLEISH	47.15	54.70	50.93	13	Neven BURICA - Yvonne KILVERT	51.00	49.29	50.14
14	Siegfried KONIG - James WALLIS	48.13	52.56	50.35	14	Ian CLAYTON - Cynthia CLAYTON	48.29	51.42	49.86
15	Ian SOUTHEN - Sue STERRENBURG	47.79	50.28	49.04	15	Eileen LI - Baris SALT	47.29	51.00	49.15
16	Charles KLASSEN - Michael DRAPER	46.99	50.00	48.50	16	Bruce MARR - Merle MARR	46.87	50.14	48.50
17	Jenny CATER - Therese DEMARCO	51.45	45.16	48.30	17	Wendy BOXALL - Nick VAN VUCHT	56.27	40.60	48.43
18	Judy MOTT - Giselle MUNDELL	48.10	47.44	47.77	18	Frank KOVACS - David MCRAE	48.15	48.15	48.15
19	Pam SCHOEN - Phil HALE	48.93	45.87	47.40	19	Joanne SNOWDEN - Norm SILCOCK	51.99	42.88	47.44
20	Simon HINGE - Kim MORRISON	44.77	50.00	47.39	20	Inez GLANGER - Marcia SCUDDER	56.84	36.89	46.87
21	Attilio DE LUCA - Susan EMERSON	46.94	47.58	47.26	21	Andrew SLATER - William HEALY	48.29	44.87	46.58
22	Wynne WEBBER - Meta GOODMAN	51.24	41.45	46.35	22	Susan CROMPTON - Harry BAUMANIS	40.03	51.99	46.01
23	Rosa LACHMAN - Beverley STACEY	49.45	42.17	45.81	23	Wayne BURROWS - Kaylee LEMON	47.58	43.59	45.58
24	Don NIGHTINGALE - Robyn NIGHTINGALE	51.59	38.18	44.89	24	Judy O'NEILL - Graham GILKISON	46.30	43.02	44.66
25	Monica DARLEY - Kath POOLE	40.39	44.59	42.49	25	Dawn CULLEN - Maha HOENIG	45.16	43.73	44.44
26	Lyn BROOKER - Bernice KENT	41.81	41.74	41.78	26	Ron CASEY - John KELLY	46.72	41.88	44.30
27	Jan TUNKS - Jan CLYNE	44.44	38.32	41.38	27	Julia HOFFMAN - Mary WEDDELL	46.15	42.17	44.16
28	Phil GUE - Paul WYER	32.43	48.58	40.51	28	Michael WARING - Ruth HEITNER	41.60	45.73	43.66
Place	Open E Final	Sess 1	Sess 2	Total	Place	Open F Final	Sess 1	Sess 2	Total
1	Seamus BROWNE - Tony BURKE	56.70	68.52	62.61	1	Gary HYETT - Dan CROFTS	58.55	53.85	56.20
2	David APPLETON - Peter REYNOLDS	54.84	60.40	57.62	2	Matthew PORTER - Andi BOUGHEY	47.44	62.96	55.20
3	Maureen JAKES - Rosemary GREEN	60.11	54.42	57.27	3	Julie GLEESON - Chris DIBLEY	58.55	50.43	54.49
4	Tony ONG - Helen HELLSTEN	59.40	54.13	56.77	4	Michael WILKINSON - Sophie KING	57.83	50.85	54.35
5	Tony LEIBOWITZ - Adam EDGTTON	52.99	56.84	54.92	5	Joan BUTTS - Graeme TUFFNELL	54.56	52.56	53.56
6	Paul ROBERTS - Andrea SMITH	49.00	60.54	54.77	6	Taufik ASBI - Julius GEORGE	55.13	51.57	53.35
7	Elizabeth HAVAS - Margaret BOURKE	51.71	57.12	54.42	7	Peter LIVESEY - Roger THOMAS	51.99	53.99	52.99
8	Susan HUMPHRIES - Stephanie JACOB	62.25	46.15	54.20	8	Lorraine STACHURSKI - Mindy WU	55.56	50.28	52.92
9	Kennet CHRISTIANSEN - Ervin OTVOSI	49.29	57.12	53.21	9	Kate DAVIES - John PATTERSON	48.01	57.55	52.78
10	Marjorie ASKEW - Eric HURLEY	56.55	49.00	52.78	10	Gordon DALLY - Paul EDWARDS	54.27	49.15	51.71
11	Matt BLACKHAM - Michele TREDINNICK	46.44	55.84	51.14	11	Murray PERRIN - Carolyn BLACK	56.55	46.30	51.43
12	Louise SOLOMON - Pat DAVIES	55.41	46.44	50.93	12	Steven WHITE - Ian WEBB	48.72	53.70	51.21
13	Margaret WALTERS - Jane RASMUSSEN	55.98	44.16	50.07	13	Derek MALTZ - Patricia MATHESON	48.58	53.85	51.21
14	Tony NUNN - Christine BOYLSOON	43.45	56.55	50.00	14	Susan LAURENSEN - Jenny DELANY	42.45	59.54	51.00
15	John SUMMERHAYES - Suzie MOSES	41.74	57.26	49.50	15	Len MEYER - Phyllis MORITZ	46.01	55.27	50.64
16	Christine CHANDLER - Mike PARFAIT	46.15	50.28	48.22	16	Rustan EFFENDY - Ferdinand WALUYAN	50.85	50.43	50.64
17	Liem RIANITINI - Fera DAMAYANTI	47.44	48.58	48.01	17	Alan DODDRIDGE - Jenny WILSON	52.71	48.01	50.36
18	Pamela GLYN - Julian GLYN	52.56	42.17	47.37	18	Jim ASCIONE - Val HOPWOOD	50.00	48.43	49.22
19	Robyn CLAYTON - Alan SMITH	49.72	44.73	47.22	19	Larry NORDEN - Kendall EARLY	48.58	49.72	49.15
20	Lucy HENBEST - Nicola WESTOBY	48.29	44.44	46.37	20	Louise KOBLER - Louise MONTZ	50.00	47.29	48.65
20	Barbara HUNTER - Emil BATTISTA	38.32	54.42	46.37	21	Aidan DORRELL - Sandra SILBERSTEIN	46.15	50.71	48.44
20	Susan INGHAM - Alex SMIRNOV	45.01	47.72	46.37	22	Richard BRIGHTLING - David HOFFMAN	42.59	51.14	46.87
23	Peta CHRISTIAN - Freda BANNER	49.29	42.59	45.94	23	Jenny CLEAVER - Judy HOLDOM	44.16	48.58	46.37
24	Trevor DWERRYHOUSE - Margaret CHESSER	53.99	36.61	45.30	24	Tony BERGER - Eva BERGER	42.45	47.58	45.02
25	Michael PHILLIPS - Shirley PHILLIPS	44.87	44.73	44.80	25	Graham WAKEFIELD - Michael PEMBERTON	49.86	40.03	44.95
26	Irne KORENGKENG - Conny SUMAMPOUW	41.60	45.58	43.59	26	Milan DUROVIC - George FINIKIOTIS	44.30	41.60	42.95
27	Bruce ANDERSON - Kathryn TENNANT	44.87	36.32	40.60	27	Michael KEFFORD - Margaret KEFFORD	50.85	34.33	42.60
28	Ann PETTIGREW - Adrienne STEPHENS	42.02	37.32	39.67	28	Ian PRICE - Bruce TIER	43.30	40.31	41.81
Place	Open G Final	Sess 1	Sess 2	Total	Place	Open H Final	Sess 1	Sess 2	Total
1	Peter KAHLER - Faith TISLEVOLL	55.70	68.80	62.25	1	Jeanette REITZER - Kieran DYKE	54.27	70.66	62.47
2	Pauline GUMBY - Warren LAZER	58.83	58.55	58.69	2	Linda ABBENBROEK - Coral AIKIN	56.70	54.99	55.84
3	Justin WILLIAMS - Lauren TRAVIS	63.11	53.70	58.41	3	Peter HAINSWORTH - Tony TRELOAR	57.69	52.56	55.13
4	Zolly NAGY - John LESTER	70.66	43.30	56.98	4	Mary ALLISON - Ruth ALLISON	56.70	49.43	53.07
5	Julie SHERIDAN - Karen MARTELLETTI	57.98	53.56	55.77	5	Jill HUTSON - Anne ALEXANDER	50.28	55.56	52.92
6	Vera ROWLAND - Sandra MILNER	55.98	53.42	54.70	6	Gizela FLETCHER - Jeany SIMONS	53.13	51.85	52.50
7	Tania GARIEPY - Kim FRAZER	55.98	52.56	54.28	7	Helen HEALY - Tim HEALY	60.11	44.44	52.28
8	Paul WEAVER - Terry BODYCOTE	57.26	49.72	53.49	8	Chris WATSON - Shirley WATSON	56.27	48.15	52.21
9	William JENNER-O'SHEA - Mike DOECKE	52.14	54.13	53.14	9	Keith BARRIE - Tim O'LOUGHLIN	57.98	46.30	52.14
10	Jane REYNOLDS - Laura GINNAN	51.00	54.42	52.71	9	John BAILEY - David ROGERS	59.40	44.87	52.14
11	Kae FRENCH - Nicole MCMANAMNY	48.86	56.13	52.50	11	John PETTITT - Frank POWER	50.28	53.56	51.93
12	Jamie MCFALL - Judy JOHNSON	55.27	48.86	52.07	12	Helen CLAYTON - Kathy PALMER	51.57	51.14	51.36
13	Janet BROWN - William POWELL	47.58	54.99	51.28	13	Andrea GLUYAS - Virginia HALL	45.58	53.42	49.50
14	Catherine WHIDDON - Helen STEWART	41.45	56.27	48.86	14	Johan ROOSE - Judith ROOSE-DRIVER	48.01	50.85	49.43
15	Frank DREYER - Lee DREYER	53.70	43.59	48.65	15	Elainne LEACH - Mary TOUGH	44.02	54.56	49.29
16	Harold ORSBORN - Margaret ORSBORN	38.32	58.26	48.29	16	Kim GILKISON - Sandra CALVERT	49.86	48.58	49.22
17	Peter BENHAM - Brian CLEAVER	49.43	47.01	48.22	17	Bev GUILFORD - Sue SPENCER	45.58	52.42	49.01
18	Lindsey GUY - Stephen GRAY	45.30	50.71	48.01	18	Beng HAYTHORNTHWAITE - Teodor IZMIREV	42.59	54.84	48.72
19	Arch MORRISON - Lex BOURKE	41.74	52.71	47.22	19	Harry WALSH - Gail WALSH	46.15	50.28	48.22
20	Bernard EDELSTEIN - Peter COX	51.42	42.88	47.15	20	Evan ALLANSON - Jill ALLANSON	50.43	44.87	47.65
21	Ken MOSCHNER - Alison DAWSON	48.15	45.73	46.94	21	Justin BROWN - Angela NORRIS	52.56	42.17	47.37
22	Lalita KANETKAR - Elaine PUGH	49.57	42.74	46.16	22	Julie ROSE - Hedy COHEN	47.01	47.29	47.15
23	Bill NASH - Alex MCAULEY	41.74	48.72	45.23	23	Ken WILKS - Rosalie BROUGHTON	46.44	47.01	46.73
24	Neil GIBSON - Elizabeth GIBSON	37.75	48.58	43.16	24	Ken ANDERSON - Lindy ANDERSON	43.02	50.28	46.65
25	Charles HOWARD - Kerry WOOD	44.02	40.88	42.45	25	Deb WELLMAN - Pam MORGAN-KING	42.59	48.58	45.59
26	Mariella CHARREL - John MASTERS	48.86	35.75	42.31	26	Stephen WILLIAMS - John YOON	48.58	41.60	45.09

Place	Open G Final	Sess 1	Sess 2	Total	Place	Open H Final	Sess 1	Sess 2	Total
27	Judy VALENTINE - Jessica MORTESS	42.17	39.17	40.67	27	Carolyn ROXBURGH - James ROXBURGH	41.74	45.58	43.66
28	Maureen COOKSLEY - Carolyn DOWLING	36.04	44.87	40.46	28	Susie STEVENS - Jim STEVENS	41.45	44.16	42.81
Place	Open I Final	Sess 1	Sess 2	Total	Place	Open J Final	Sess 1	Sess 2	Total
1	Ros WOLFARTH - Geoff WOLFARTH	53.42	67.51	60.47	1	Ken STORR - Phaik YAO	59.73	62.61	61.17
2	Hugh GROSVENOR - Annette MALUIHSH	60.68	56.20	58.45	2	Patricia HILLE - Jan VARMO	60.96	54.20	57.58
3	Jan SPAANS - Yuzhong CHEN	57.12	58.15	57.64	3	Malcolm SMITH - Alison SMITH	59.39	53.34	56.37
4	Michael JOHNSON - David TUCKER	55.13	58.69	56.91	4	Sue O'BRIEN - Claire HYNNE	57.56	54.20	55.88
5	Brian ASHWELL - Jan ASHWELL	55.70	56.90	56.30	5	Barbara HOSPERS - Gladys TULLOCH	49.62	61.39	55.50
6	Trish ANAGNOSTOU - Gillian GONTHIER	56.55	54.83	55.70	6	Sheila BEGGS - Adrian ABRAHAM	59.05	51.36	55.21
7	Brian JACOBSON - Bill WEBSTER	62.54	47.39	54.97	7	Margaret KLASSEN - Eve WHITBY	60.17	48.29	54.23
8	Phillip FENT - Robert STEWART	51.71	57.70	54.71	8	Helena DAWSON - Richard LOCK	52.29	54.77	53.53
9	Sara TISHLER - Bob RICHMAN	55.27	50.21	52.74	9	Beverley MORRIS - Allan MORRIS	55.85	49.95	52.90
10	Susan SYKES - Gerard PALMER	50.43	54.38	52.41	10	Keith MCDONALD - Keith ARCHOS	50.52	54.33	52.42
11	Frances GARRICK - Bruce DAGLISH	49.00	55.31	52.16	11	David HURST - Geoffrey THOMAS	50.25	54.20	52.23
12	Anne YOUNG - Robert MCARTHUR	50.57	51.78	51.17	12	Aileen SHEA - Judith APFELBAUM	55.02	48.77	51.90
13	Lee WELDON - Eugene GRACZYNSKI	45.30	56.77	51.04	13	Kevin PETRIE - Margaret DRAPER	48.54	54.22	51.38
14	Erin WATERHOUSE - Josephine PARRY	50.85	48.64	49.75	14	John SCUDDER - Elizabeth FANOS	46.10	55.75	50.93
15	Bruce FRASER - Pim BIRSS	50.43	48.83	49.63	15	Roger BAILEY - Jo STEWART	59.50	42.02	50.76
16	Pat O'NEILL - Martin OYSTON	42.45	56.26	49.36	16	Pat LEIGHTON - Gaylene BROWN	54.23	44.82	49.53
17	John JOHNSON - Bill REDHEAD	57.12	39.81	48.47	17	Fern MCRAE - Rosemary MATSKOWS	47.64	50.84	49.25
18	Daniel HATCHER - Daniel HATCHER	55.70	40.46	48.08	18	Alison TALBOT - Marian OBENCHAIN	55.16	42.54	48.85
19	Derek SNELLING - Isobel ROSS	42.17	50.68	46.42	19	Sharon MAYO - Greg MAYO	43.12	54.07	48.59
20	Arthur BENNETT - Gillian BENNETT	39.32	52.63	45.98	20	Linda BEDFORD-BROWN - Robin PATERSON	46.96	49.95	48.46
21	Glenys FITZPATRICK - West SAVERY	50.43	40.61	45.52	21	Dianne BENVIE - Christina MANDER	48.09	48.81	48.45
22	Antoinette REES - Mona ASSEF	46.58	43.95	45.27	22	Dorothy BEIL - Jilliana BELL	42.82	52.36	47.59
23	Philippa BARNETT - Susan RODGERS	42.02	47.80	44.91	23	Freda HADWEN - Joy ROBINSON	40.21	53.92	47.07
24	John HAM - Janet HAM	46.72	42.46	44.59	24	Ian DOLAND - Janet JOHNSON	40.30	48.92	44.61
25	Betty PRIESTLEY - Valerie HARDIE	45.16	42.34	43.75	25	Brian O'ROURKE - Vic CARROLL	42.46	39.51	40.99
26	Barry PICKARD - Kaye PICKARD	43.45	43.67	43.56	26	Alexander IVANYI - Judith IVANYI	42.01	39.04	40.53
27	Ann MELLINGS - Diana STAGG	43.73	39.39	41.57	27	John BAKER - Mary SARGENT	40.51	38.19	39.35
28	David FLYNN - Jill PERCILL	40.46	36.64	38.55	28	Ruth LITTLER - Jenny HUDSON	32.66	37.66	35.17
Place	Open K Final	Sess 1	Sess 2	Total	Place	Seniors A Final	Sess 1	Sess 2	Total
1	Ron HUMPHREYS - Warren LUEY	52.19	59.07	55.63	1	Hashmat ALI - Bal KRISHAN	65.58	58.72	62.15
2	Jan DAVIS - Gwen GRAY	55.63	55.19	55.41	2	Peter BUCHEN - Kathy BUCHEN	62.34	57.53	59.93
3	Michael BISHOP - Frances MARTIN	58.56	50.74	54.65	3	Ron CLARK - Tony JACKMAN	54.40	64.58	59.50
4	Gizella MICKEVICS - Mary WATERHOUSE	52.91	55.93	54.42	4	Larry MOSES - Richard TOUTON	58.35	59.40	58.88
5	Kathleen WOOLER - Helen BROOKSBANK	58.65	47.04	52.85	5	Tony MARINOS - Peter GRANT	55.36	59.28	57.32
6	Jeffrey PUGH - Anthony WELLS	50.17	55.00	52.59	6	Charlie SCHWABEGGER - Terence O'DEMPSEY	60.33	52.31	56.33
7	Sandy LEACH - Yvonne DENNIS	45.20	59.63	52.42	7	Lester KALMIN - Lynn KALMIN	52.90	57.87	55.39
8	Nikki RISZKO - Farida MCLENNAN	51.04	52.78	51.91	8	Stan KLOFA - Alex CZAPNIK	55.76	54.58	55.17
9	Robyn BARRETT - Robyn RUDZYN	50.93	52.22	51.58	9	Arthur ROBBINS - Gary RIDGWAY	44.41	63.08	53.75
10	Gay DANIEL - Marie PINTER	47.35	53.33	50.35	10	Toni SHARP - Tony HUTTON	58.26	48.97	53.62
11	Ross STEINWEDDEL - Elaine HENNIG	51.89	48.52	50.21	11	Val BROCKWELL - Jeannette COLLINS	57.12	46.69	51.91
12	Sally CULLEN - Chris CULLEN	47.76	52.22	49.99	12	Richard WALLIS - John BROCKWELL	49.72	52.45	51.09
13	Thelma SHER - Shirley FLEISCHER	57.91	40.74	49.33	13	Tom KISS - Len HAMMARHOLM	54.05	47.74	50.90
14	Diane WILKINSON - Val ACKLIN	44.19	54.26	49.22	14	Martin BLOOM - Steven BOCK	46.72	54.73	50.73
15	Peter ANDERSSON - Ashok TULPULU	47.74	49.44	48.60	15	Ross CRICHTON - Pam CRICHTON	52.08	47.90	49.99
16	Alan CLAYTON - Ann NICHOLS	52.67	42.78	47.72	16	Judy MARKS - Adam RUTKOWSKI	41.24	57.35	49.30
17	Tere WOTHERSPOON - Astrid BORCHARDT	43.54	51.30	47.42	17	Les GREWCOCK - Robert MILLWARD	45.22	53.24	49.24
18	Patricia MANN - Carmel BOURKE	41.35	52.59	46.97	18	Gordon FALLON - Alison FALLON	45.92	52.36	49.14
19	Deborah GUTHRIE - Liz CARTWRIGHT	53.94	37.59	45.77	19	Heather MELVILLE - Pat RUTHERFORD	52.78	38.86	45.82
20	Margaret McNEE - Norma BRYCE	44.87	45.74	45.31	20	Tom STRONG - Arie MEYDAN	39.26	51.18	45.22
21	Leone MOFFAT - Jill TONKIN	42.96	46.48	44.72	21	Wally MALACZYNSKI - Ryszard WASZYROWSKI	45.17	45.13	45.15
22	Di JONES - Wendy O'BRIEN	49.31	37.41	43.36	22	Beth GUTTERIDGE - Jill BROAD	42.63	45.11	44.07
					23	Derek RICHARDS - David YARWOOD	47.86	38.00	42.93
					24	Devorah LEES - Egon AUERBACH	46.35	38.43	42.39
					25	Anita KITE - Patricia GILES	47.52	36.61	42.07
					26	Barry KEMPTHORNE - Agnes KEMPTHORNE	38.41	44.14	41.27
					27	Errol MILLER - Bruce CARROLL	42.88	38.70	40.79
					28	Sharon JACKSON - Hazel KEELEY	38.09	34.64	36.37
Place	Seniors B Final	Sess 1	Sess 2	Total	Place	Seniors C Final	Sess 1	Sess 2	Total
1	Lorna ICHILCIK - Mannie ICHILCIK	64.31	56.98	60.65	1	Ron LORRAWAY - Jan DOONER	67.66	47.15	57.41
2	Graham RUSHER - Pat BACK	65.07	51.28	58.18	2	Robyn FLETCHER - Paul MCGRATH	54.99	57.26	56.13
3	Eva SHAND - Les VARADI	59.05	56.98	58.02	3	Anne MITCHELL - Lisa WYLIE	50.57	60.97	55.77
4	Peter SMITH - Linda SMITH	55.49	54.84	55.17	4	Richard GRENSIDE - Sue GRENSIDE	55.13	54.27	54.70
5	Maggie CALLANDER - Shirley COLLINS	49.40	58.97	54.19	5	Garry RIPPON - Tim DAVIS	54.70	53.99	54.35
6	Barbara DALY - Joan GORDON	46.23	61.54	53.89	6	Anne SALMON - Joan SALMON	57.26	50.57	53.92
7	Peter LANGSTON - Marit LANGSTON	53.48	53.56	53.53	7	Wendy WALSH - Janet PEZARO	58.83	48.86	53.85
8	Ian DRYSDALE - Bobbi DRYSDALE	57.48	49.43	53.46	8	Frances THOMPSON - Ken SMITH	53.99	51.42	52.71
9	Judy PERL - Connie SCHOUTROP	53.06	52.71	52.88	9	Sue COLEMAN - Wendi HALVORSEN	51.99	52.56	52.28
10	Kris BROOK - Anton STAVIK	51.52	50.85	51.19	10	Jocelyn STEELE - John STEELE	47.29	56.70	52.00
11	Roger MINCHIN - Carol MINCHIN	54.34	48.01	51.17	11	Wendy MITCHELL - Colin MITCHELL	52.14	51.42	51.78
12	Ross HARPER - Ursula HARPER	46.23	55.13	50.68	12	Denis GRAHAME - Jeanette GRAHAME	56.13	47.15	51.64
13	Michael KENT - Robert SLOBOM	46.47	54.27	50.38	13	Jim FITZ-GERALD - Ellie FITZ-GERALD	53.99	49.00	51.50
14	Denise KEENAN - Dawn SWABEY	50.24	50.14	50.19	14	Georges GASSMANN - Barbara GASSMANN	49.00	52.56	50.79
15	Pamela HAWKINS - Catherine REED	55.34	44.02	49.68	15	Paul CHALMERS - Carol SHENNAN	47.44	53.56	50.50
16	Judith TWIGG - Pam RICKARD	48.22	47.72	47.98	16	Malcolm ALLAN - Stephen STENING	53.99	46.58	50.29
17	Christine HOUGHTON - Wayne HOUGHTON	42.39	52.99	47.69	17	Ellie SPIRO - Fay LANDY	57.12	42.45	49.79
18	Lyn ARNETT - Mike GILFOYLE	38.36	56.98	47.67	18	Ken CARMICHAEL - Glenys DEAN	36.47	61.97	49.22
19	Allan BARCLAY - Denise BARCLAY	48.89	45.87	47.38	19	Dot SKOUSGAARD - Lynne SMYTH	45.73	51.28	48.51
20	Patsy MCCARTNEY - Sandra DAVIES	42.83	51.42	47.13	20	Bronwyn MACLEOD - Robyn O'DELL	43.02	51.99	47.51
21	Noreen GRANT - Anne MORRIS	47.62	46.30	46.96	20	Derek STRINGFELLOW - Eunice STRINGFELLOW	45.44	49.57	47.51
22	Gytis DANTA - Peter QUACH	49.35	44.44	46.90	22	Monica GINSBERG - Sybil HURWITZ	43.87	49.72	46.80
23	Carl HAGAN - Leone SZABO	50.65	43.02	46.84	23	Lilli ALLGOOD - Gordon SHINEWELL	45.30	47.72	46.51
24	Margaret DRAKE - Lynette VINCENT	49.09	42.59	45.84	24	Di DUNNE - Edi SFREDDO	49.29	43.02	46.16
25	Joan WALDVOGEL - Max WIGBOUT	50.47	41.17	45.82	25	Beatrice NOVLAN - Warren NEILL	48.29	41.74	45.02

Seniors B Final					Seniors C Final				
Place		Sess 1	Sess 2	Total	Place		Sess 1	Sess 2	Total
26	Kevin SOPPET - Veronica ROZIER	44.06	46.72	45.39	26	Gordon KELLERMAN - Dorothy GEHRKE	43.59	44.44	44.02
27	Jean EDDIE - Betty MILL	39.95	42.17	41.06	27	Julienne MASTERS - Thea COWIE	43.16	41.88	42.52
28	Susie PICK - George PICK	41.12	39.89	40.51	28	Terence FARRALL - Neale CONSIGLIERE	33.62	40.17	36.90
Seniors D Final					Seniors D Final Continued				
Place		Sess 1	Sess 2	Total	Place		Sess 1	Sess 2	Total
1	Ann BUCKLEY - Dorothy MACKAY	58.33	62.04	60.19	8	Sandy GREENWOOD - Anne CLARKE	47.84	54.01	50.93
2	Lorraine INGLIS - Judy PLIMMER	54.01	57.10	55.56	9	Wendy ANDREWS - Prudie WAGNER	45.99	54.32	50.16
3	Val CHURCHILL - Gene EFINGER	52.78	53.70	53.24	10	Arlette ROLAND - Megan SACKS	44.75	49.07	46.92
4	Irene HAMILTON - Meredith LAMBERT	54.94	49.69	52.32	11	Lesley GILHOOLY - Eileen GRAY	44.14	48.15	46.14
4	Virginia RUGLESS - Diana WILSON	52.78	51.85	52.32	12	Sandra REGAN - Douglas BYRNES	59.26	32.10	45.68
6	Desmond MCGLASHAN - Megan MCGLASHAN	46.30	57.10	51.70	13	Muriel EVANS - Lucie ARMSTRONG	45.06	45.99	45.53
7	Ian CAMPBELL - Elizabeth CAMPBELL	57.41	45.37	51.39	14	Enid BUSCH - Ann KLIBBE	36.42	39.51	37.97
Intermediate A Final					Intermediate A Final Continued				
Place		Sess 1	Sess 2	Total	Place		Sess 1	Sess 2	Total
1	Robin ERSKINE - Val HOLBROOK	52.82	67.66	60.24	15	John JEFFREY - Ben RUSHFORTH	44.33	54.56	49.45
2	Lisa MA - Emyln WILLIAMS	60.55	53.70	57.13	16	Patrick BUGLER - Yolanda CARTER	56.75	41.45	49.10
3	Jorunn STRAY - Aksel FAAG	51.94	59.83	55.89	17	Bernard NIGHTINGALE - Vasantha KUMAR	56.50	41.17	48.83
4	Dominic KWOK - Lammie BARRETT	49.01	62.39	55.71	18	Ian MUIR - Raji MUIR	48.14	49.43	48.79
5	Bruce CROSSMAN - Bev CROSSMAN	54.61	55.27	54.94	19	Neville DE MESTRE - John SEAR	51.74	45.30	48.52
6	Michael STONEMAN - Val ROLAND	52.51	55.27	53.89	20	Frank CAMPBELL - Heather GRANT	43.11	52.42	47.77
7	Rigmor KNUTSEN - Dagfinn KJESETH	51.05	56.13	53.59	21	Jenny WILLIAMS - Katrina HEWINGS	45.13	48.86	47.00
8	Tony ALLEN - Kelela ALLEN	55.12	51.99	53.56	22	Lucy ROBINSON - Lee ANDREWS	43.82	49.86	46.84
9	Jane SWANSON - Krystyna HOMIK	52.39	54.27	53.33	23	Jim THATCHER - Trish THATCHER	57.35	35.75	46.56
10	Rod BINSTED - Judy SCHOLFIELD	59.00	46.15	52.58	24	Elizabeth ZELLER - Eileen JOSEY	44.43	46.72	45.58
11	Diane QUIGLEY - Ross GYDE	52.76	49.86	51.31	25	Flo NIELD - Carol GRANT	42.65	46.58	44.62
12	Diane WENHAM - Margaret KEATING	52.01	50.43	51.22	26	Kevin WARD - Jan WARD	44.96	38.89	41.93
13	Nev HARRINGTON - Adele HARRINGTON	46.64	54.99	50.81	27	Geoffrey NORRIS - Patrick KENNEDY	43.46	38.60	41.03
14	Dave MITCHELL - Sharon STRETTON	50.37	48.86	49.62	28	Alan BROWN - Frances BROWN	37.60	43.59	40.60
Intermediate B Final					Intermediate C Final				
Place		Sess 1	Sess 2	Total	Place		Sess 1	Sess 2	Total
1	Jan DAVIS - Hayden SEAL	59.83	63.93	61.88	1	Michel GEROMBOUX - Geoffrey SCHALLER	57.72	53.74	55.73
2	Kellie POTTS - Nigel MCIVOR	58.69	56.09	57.39	2	Alexander COOK - Robin HO	56.48	53.65	55.07
3	Dell GOODRICK - Kay TRAD	54.84	56.95	55.90	3	Janette LOVELL - Lorna EDRICH	49.85	59.45	54.65
4	Geoffrey ROBERTS - Kevin DEAN	59.40	50.57	54.99	4	Anne LAMPORT - Chris COOPER	55.56	51.97	53.76
5	Chris STACK - Sheryn THOMSON	53.56	55.52	54.54	5	Isabella GORSKI - Edith MOENS	51.85	55.47	53.66
6	Brett CRABTREE - Paul ROSE	48.15	59.80	53.97	6	Darrell WILLIAMS - Jackie WILLIAMS	52.93	54.17	53.55
7	Roger WATTS - Pat BEATTIE	51.57	53.39	52.48	7	Herschel BAKER - Ann MCGHEE	48.92	58.06	53.49
8	Lynette SHELLSHEAR - Robin WEBCKE	49.43	53.41	51.42	8	Anna OLSZEWSKA - Sheela SAHASRABUDDHE	56.02	50.73	53.38
9	Brian HORAN - Lorraine COLLINS	48.29	54.21	51.25	9	John CORREY - Catherine MCPAUL	52.78	53.20	52.99
10	David JOHNSON - John WATSON	42.45	59.86	51.16	10	Robert WYLIE - Merleine WYLIE	59.88	45.64	52.76
11	Tim FENWICKE - Jane FENWICKE	57.41	44.51	50.96	11	Pamela SMITH - Chris LAWRENCE	47.07	58.19	52.63
12	Joe BARDA - Donald CARTWRIGHT	50.28	51.57	50.93	12	Mary JOHNSTON - Joan BARNETT	56.48	48.65	52.57
13	Kaye DONALDSON - Janice PALM	49.43	51.03	50.23	13	David GARDINER - Julia GARDINER	48.92	55.39	52.16
14	Helen WALKER - Kevin WALKER	53.13	47.22	50.18	14	Gillian RICHMOND - Penny COCKBILL	54.01	49.63	51.82
15	Christina MACQUARRIE - Christine PARKIN	54.70	43.48	49.09	15	Michael DAINES - Hjordis BRAITHWAITE	52.16	50.89	51.53
16	Margaret BORGNECHT - Maureen COSBY	46.87	51.17	49.02	15	Allayne GRAY - Anne SIMPSON	46.30	56.75	51.53
17	Bina KASSAM - Eric LAM	47.72	49.32	48.52	17	Dale WELLS - Ruth YOUNG	45.99	49.18	47.58
18	Allan SCERRI - Susan SCERRI	44.16	51.31	47.74	18	Keith LONG - Evelyne MANDER	47.84	47.24	47.54
19	Heather FLANDERS - Lillian SEALY	48.15	46.94	47.55	19	Donna UPCHURCH - Nebojsa DJOROVIC	53.09	41.87	47.48
20	Dieter BENDT - Elma PAULL	53.70	39.52	46.62	20	Murray ANDERSON - Joan ANDERSON	43.06	51.27	47.17
21	Mike HOLMES - Annette BLACK	50.57	42.46	46.52	21	Anne ROSENGREN - Lorraine SULLIVAN	54.32	39.49	46.91
22	SallyAnn MURPHY - Tereska KNAP	46.30	46.61	46.46	22	Mike ROBERTSON - Bijan ASSAEE	47.53	44.19	45.86
23	Lorraine CARR - Margo BRENNAN	42.17	50.25	46.21	23	John SCOTT - Judy SCOTT	45.83	43.33	44.58
23	Gwenda MEALYEA - Cecile SENIOR	44.30	48.12	46.21	24	Pat ROGERS - Audrey BONNICK	48.15	40.01	44.08
25	Robyn SMITH - Michael SMITH	49.43	42.44	45.94	25	Edda STRONG - Cheryl SIMPSON	32.87	45.99	39.43
26	Kay LEETON - Peter CAMPBELL	49.57	41.10	45.34	26	Lorna SMITH - Del SMITH	34.41	41.86	38.14
27	Valerie ISLE - Ros WARNOCK	43.45	44.46	43.95					
28	Sue TRAHAIR - Honor MIDDLETON	42.45	44.76	43.61					
Restricted A Final					Restricted B Final				
Place		Sess 1	Sess 2	Total	Place		Sess 1	Sess 2	Total
1	Robert HURST - Rowan CORBETT	57.83	65.95	61.90	1	Josephine MCKITRICK - Judith CARR	51.85	61.97	56.91
2	Damien CZAPNIK - Alex RIGGS	62.54	58.12	60.33	2	Barry WILLIAMS - Charles PAGE	59.26	53.70	56.48
3	Marion BUCENS - Chris PALMER	61.11	54.99	58.05	3	Rose SPERLING - Sue HOSIE	60.97	50.00	55.49
4	Ian BAILEY - Graham MARKEY	54.99	59.83	57.41	4	Noel ATHEA - Annemarie ATHEA	50.57	57.98	54.28
5	Lyn MOULD - Ann DEAKER	44.59	67.24	55.91	5	Vanessa BROWN - Sue LUBY	54.42	52.85	53.63
6	Herman LOUIE - Christine LOUIE	57.69	53.70	55.70	6	Patrick WALLAS - Brian BORRELL	57.12	48.86	52.99
7	Bastian BOLT - Margaret PISKO	48.58	59.83	54.20	7	Tom MURPHY - Graham RUMMEY	60.26	45.16	52.71
8	George CAMPBELL - Michael LARCOMBE	54.56	53.70	54.13	7	Dale PEAK - Roger PEAK	50.85	54.56	52.71
9	Alan DAVIES - Vivien ELDRIDGE	56.41	50.57	53.49	9	Jane BROWN - Janet JONES	49.15	55.70	52.42
10	Winston GUYMER - Horst UTZEN	52.85	53.70	53.28	10	Ngairie BRIGHT - Julie HASLETT	54.42	50.14	52.28
11	Gregory GOSNEY - Brenda LAZARUS	57.12	47.86	52.50	11	Elwyn BEATSON - Nuala GROVE	48.58	55.41	52.00
12	Norma CAMERON - Dot PIDDINGTON	51.57	52.85	52.21	12	Monica BRITTEN - Joan CAMPBELL	51.57	51.99	51.78
13	Patricia HOBSON - Helen FITZPATRICK	49.00	54.13	51.57	13	Norma BROWNE - Alison SIMON	48.72	53.85	51.28
14	Peter LLOYD - Neil PENTLAND	55.27	46.72	51.00	14	Lou INNES - Judy BROWN	51.28	49.00	50.14
15	Peter NILSSON - Deborah NILSSON	56.13	45.44	50.79	15	Madeleine MANN - Dorothy WOOD	49.86	49.86	49.86
16	Edgar BECKETT - Janice BECKETT	42.59	55.41	49.01	16	Michael HANVEY - Colin CHASE	49.43	49.57	49.50
17	Roman PAWLYSZYN - Amanda LEVICK	50.57	47.29	48.93	17	Philip HOULTON - Bambi HOULTON	45.73	52.28	49.01
18	Neil RAWARD - Shirley FITZGERALD	48.01	46.58	47.30	18	Barry O'DONOHUE - Margie KNOX	45.01	52.85	48.93
19	Lou TILLOTSON - Sue ROBINSON	52.71	39.32	46.01	19	Daphne STACK - Lorna SENG	54.27	43.45	48.86
19	John BANFIELD - Pam HANCOX	50.71	41.31	46.01	20	Joey CHANG - Gina HSU	50.14	46.44	48.29
19	Helen ROLLOND - Peter ROLLOND	40.31	51.71	46.01	21	Rhonda SWEETMAN - Chris HASEMORE	51.42	44.87	48.15
22	Camilla BOYD - Cherry MCWILLIAM	48.58	41.88	45.23	22	Shelley SHERGOLD - Sandy FIDES	51.85	43.30	47.58
23	Deirdre GILES - Jan ARGENT	46.58	43.16	44.87	23	Brian MORGAN - Margaret MORGAN	39.74	53.56	46.65
24	George POWIS - Patricia POWIS	41.74	42.59	42.17	24	Barbara ANDERSON - Janet BELL	40.03	49.43	44.73
25	Margaret RYAN - Helen WHITE	41.45	42.31	41.88	25	Nini PERKINS - Yvonne HOUBOLT	41.60	47.72	44.66
26	Diana MCKENZIE - Jim VERVER	38.89	44.02	41.46	26	Cheryl STONE - Murray WIGGINS	41.03	46.87	43.95
27	Mark DEGROEN - Gunbritt DEGROEN	34.90	47.86	41.38	27	Dorothy FORSYTH - Lyn HAYSOM	51.28	35.75	43.52
28	Gerald PEARCE - Lillian PEARCE	42.74	31.91	37.32	28	Joan LECKIE - Margaret WILLIAMSON	39.60	42.88	41.24
Restricted C Final					Restricted D Final				
Place		Sess 1	Sess 2	Total	Place		Sess 1	Sess 2	Total
1	Kerry MURRAY - Rhonda INNES	53.28	65.95	59.62	1	Carmel MORAN - Trish HUME	52.72	62.34	57.53
2	Monica PRITCHARD - Graeme BOWMAN	55.47	54.56	55.02	2	Jeffrey LACEY - John BRISTOW	52.08	62.41	57.25
3	Craig FRANCIS - Tim RUNTING	56.98	52.28	54.63	3	Dusan MCMMASTER - Janet RUSKIN-ROWE	49.82	62.43	56.12
4	Julie DELLACA - Sharon SIMIONA	52.36	54.99	53.68	4	Diana SHER - Carolyn RIGHETTI	55.10	53.93	54.52

Place	Restricted C Final	Sess 1	Sess 2	Total	Place	Restricted D Final	Sess 1	Sess 2	Total
5	Robin DENT - Barbara GREEN	51.22	55.56	53.39	5	Helen ARENDTS - Tresna DAVIES	59.20	48.09	53.64
6	Nolly SMITS - Andrew SLUTZKIN	57.56	48.01	52.79	6	Judith HECK - Joan GENTNER	47.80	57.85	52.83
7	Flossie AIZEN - Sue SMALL	49.09	56.41	52.75	7	Dorothy READ - Geoff READ	53.66	50.72	52.19
8	Janet HANSEN - Diane MORGAN	52.41	52.42	52.42	8	Gerald DAWSON - Terry POWELL	52.05	51.91	51.99
9	Meg SHARP - John SHARP	50.52	53.70	52.11	9	Keith MABIN - Fiona SMITH	57.25	46.50	51.88
10	Rodney CURTIN - John STACEY	47.53	56.27	51.90	10	Cherry TRENGOVE - Margaret REX	49.85	53.83	51.84
11	Chris HAGEN - Cath HALPIN	47.45	55.98	51.72	11	Brian LEACH - Carolyn LEACH	60.07	43.39	51.73
12	Ard KOMMEREN - Gill KOMMEREN	45.15	57.69	51.42	12	Eileen FARREN - Ken FARREN	46.31	55.79	51.05
13	Janet MUNRO - David MUNRO	54.76	47.72	51.24	13	Margaret OWEN - Sunny PANG	54.94	46.69	50.82
14	Ruth NEILD - Sue FERRIS	50.60	48.58	49.59	14	Margaret SLY - Maria RUTTIMAN	51.09	47.35	49.22
15	Patricia DENNIS - Diana ELLIS	52.38	46.44	49.41	15	Jill DUNLOP - John DUNLOP	51.39	46.82	49.11
16	Carole ROACH - Faye DICKSON	48.95	49.00	48.98	16	Julie HEGARTY - Sandra COOMES	50.81	46.84	48.83
17	Gerald EMBERY - Helen REEVES	47.78	49.29	48.53	17	Hugh WICHMANN - Megan SUTHERLAND	48.76	47.09	47.93
18	Barbara GORDON - Janice QUIGLEY	50.57	45.87	48.22	18	Lorraine TAYLOR - Kate WHITTALL	41.52	52.63	47.08
19	Wendy REID - Janice PEARSON	44.77	51.57	48.17	19	Madge BAKER - Joan HAZLEHURST	43.97	48.53	46.25
20	Lorelei LE BEAU - Daphne DREWERY	51.21	44.44	47.83	20	David O'GORMAN - Julie JEFFRIES	49.28	41.74	45.51
21	Maureen WILSON - Bev WISHART	47.48	46.87	47.18	21	Pat CREMA - Joan CAMPBELL	40.66	50.21	45.44
22	Marie IRVING - Jillian GRIFFITH	49.00	45.16	47.08	22	Camille HENRY - Anne BARRY	41.48	47.85	44.66
23	John TREDREA - Clive BUNNETT	45.53	48.43	46.98	23	Sylvia HEIMER - Mary LIPP	46.50	39.50	43.00
24	John REDDIN - Shirley REDDIN	47.83	46.01	46.92	24	Sylvia ROBB - Kay SIMPSON	44.43	36.32	40.38
25	Margaret AISTON - Jenny CRAWT	49.15	42.88	46.01					
26	Archibald FRASER - Carol RICHARDS	49.06	42.02	45.54					
27	Kristin HUGHES - John HUGHES	44.44	46.44	45.44					
28	Mary PENINGTON - Kay McKELLAR	48.24	35.47	41.86					
Place	Restricted E Final	Sess 1	Sess 2	Total	Place	Restricted E Final Continued	Sess 1	Sess 2	Total
1	Norma NEWTON - June NESBITT	58.33	56.17	57.26	8	Ron HUNTLEY - Valerie HUNTLEY	46.60	49.07	47.84
2	Maureen TREACEY - Kath PEEVER	51.23	59.88	55.56	9	Ann MarieBEDNARZ - Elizabeth WILLIAMS	44.44	50.62	47.53
3	Chris LUCAS - Trevor WHITE	53.70	56.48	55.10	10	Ronald RHEUBEN - David FREILICH	52.47	41.67	47.07
4	Barbara WIPPELL - Kim NICOLL	54.94	54.32	54.63	11	Mary O'BRIEN - Denis LAWRENCE	47.53	45.06	46.30
5	Barry COOK - Heath COOK	56.17	50.93	53.55	11	Patricia GEORGE - Lyn LEVY	43.52	49.07	46.30
6	Beverley JENNER - Flo HALL	52.47	50.62	51.55	13	Patricia CHAMBERLAIN - Geraldine FOWLER	41.98	47.53	44.76
7	Merle BOGATIE - Diane HAGAN	56.79	41.05	48.92	14	Haley FENWIXK - Nicola VARUHAS	39.81	47.53	43.68
Place	Novice A Final	Sess 1	Sess 2	Total	Place	Novice A Final Continued	Sess 1	Sess 2	Total
1	Sally GRAHAM - Kathy HART	60.54	53.65	57.10	15	John STUART - Frances STUART	49.33	50.34	49.84
2	Clare COLES - Jane STEARNS	53.28	60.79	57.04	16	Colleen SOBEY - Tilley THILLAINATHAN	48.20	50.57	49.39
3	Denis MOODY - Monty DALE	52.65	57.64	55.15	17	Trevor FLETCHER - Noriko NISHIGAMI	55.31	42.60	48.96
4	Marlise JONES - Kerry WATSON	57.65	52.56	55.11	18	Jan JONES - Rosemary CHALK	42.35	55.30	48.83
5	Carl BUCKERIDGE - Thomas WIX	51.31	56.83	54.07	19	Sheryl HASLAM - Denise HARTWIG	40.65	56.39	48.52
6	David EARNSHAW - Martin BEECH	59.64	48.18	53.91	20	Sally LAZAR - Richard LAZAR	46.69	47.40	47.05
7	Hope TOMLINSON - Barry FOSTER	51.27	55.92	53.60	21	Marylou SHAW - Diana BANKS	55.42	38.18	46.80
8	Sharon CLIFFORD - Kay GOODWIN	54.79	52.05	53.42	22	Julie MOLONEY - Pauline O'DONOGHUE	52.28	41.04	46.66
9	Ann CARTER - Button HOWITT	46.24	60.31	53.28	23	Don DU TEMPLE - Charles SHARPE	48.04	44.32	46.18
10	Denise RICHARDS - Yvonne WAIN	52.56	52.31	52.44	24	Patty LAING - Roslyn DURRANT	47.86	39.85	43.86
11	Chris ASCROFT - Lee ASHER-SIMPSON	43.39	60.53	51.96	25	Martin JOHNSON - June SMYTH	44.73	42.68	43.71
12	Dennis PRIOR - Penny PRIOR	59.64	43.82	51.73	26	Neville WILLIAMS - Ross SHARDLOW	44.20	43.09	43.65
13	Maureen GIBNEY - Susan LIPTON	48.53	54.92	51.73	27	Irene CHAU - SewYoon YAP-GILES	42.13	44.90	43.52
14	Roger LEY - Byron LONGFORD	50.90	50.82	50.86	28	Kevin WILLIAMS - Diane ELIOTT	41.12	43.37	42.25
Place	Novice B Final	Sess 1	Sess 2	Total	Place	Novice C Final	Sess 1	Sess 2	Total
1	Janette WEAVER - Loraine NEVILLE	61.81	69.37	65.60	1	Toni LARGE - Rosalyn STEVENS	61.38	63.23	124.60
2	Karen ERENSTROM - James FYFE	64.16	63.25	63.71	2	Elizabeth PLATT - Glenys NICE	51.59	62.96	114.55
3	Nanette LOXTON - Brodie LOXTON	61.70	65.10	63.40	3	Helen TYLER - Terry NADEBAUM	57.67	56.61	114.29
4	Jim SMITH - Wendy SMITH	56.82	61.97	59.39	4	Cheryl ARCHIBALD - Reid ARCHIBALD	50.00	55.29	105.29
5	Wanda BLOK - Henk BLOK	64.78	53.70	59.24	5	Christine NICE - Faye WRIGHT	44.97	60.05	105.03
6	Mary EWING - Alan BOYCE	56.19	53.28	54.74	6	Carol DAWES - Jane ACKMAN	53.70	49.21	102.91
7	Cathy CRAWFORD - Jenelle DALTON	59.31	49.43	54.37	7	Anthony PHILLIPS - Greg KERSWELL	48.94	52.38	101.32
8	Cassie MORIN - Joan LLOYD	58.25	49.57	53.91	8	Patricia GARNER - Susan WRIGHT	53.70	46.83	100.53
9	Warren GRAHAM - Lon SCOTT	56.83	50.57	53.70	9	Ann WOOD - Barbara LOVE	49.74	47.62	97.35
10	Susan MERCER - Margaret MELVILLE	50.52	55.13	52.82	10	Brian WIPPELL - Michael DOHERTY	48.15	47.35	95.50
11	Angela DAY - Warren ROBINSON	53.04	51.00	52.02	11	Sandy LYNCH - Christine KIMBERLEY	43.92	50.00	93.92
12	Janine BUDGEON - Jenny ILIESCU	51.15	52.42	51.79	12	Elizabeth MAHONEY - Ruth SARGENT	47.62	45.50	93.12
13	Naureen GEARON - Rebecca KNIGHT	51.51	51.00	51.26	13	Susie HERRING - Annette SCOTT	48.41	42.33	90.74
14	Kevin BALKIN - Pauline BALKIN	51.08	51.00	51.04	14	Bev FISHER - Lyn WOODS	46.83	43.39	90.21
15	Malcolm GARDEN - Jane GARDEN	38.54	58.26	48.40	15	Mary NGO - Anges TAN	41.01	45.50	86.51
16	Maria TARG - Roslyn HINTON	47.74	45.44	46.59	16	Heather BRADLEY - Janice CLARK	52.38	31.75	84.13
17	Craig SHANAHAN - Jan LENTON	44.58	47.44	46.01					
18	Howard HAYTHORNTHWAITA - Connie LEE	46.32	45.58	45.95					
19	Peter HOOPER - Lance COFFEY	44.35	46.87	45.61					
20	Barbara KENT - Robyn CLARK	41.54	48.15	44.85					
21	Margaret CARR - Catherine ASHCROFT	43.05	45.44	44.25					
22	Ronnie NILANT - Jenny WALKDEN	45.72	42.59	44.16					
23	Ruth HEMMERLING - Helen MARTENS	47.48	39.32	43.40					
24	David CORNEY - Margaret CORNEY	46.20	38.75	42.47					
25	Devan MITCHELL - Sandra BUNNETT	39.01	45.58	42.30					
26	Sharron MARTON - Julie FRASER-EASTON	34.22	49.72	41.97					
27	Roxane BRAYSHAW - Dianne CARLTON-SMITH	45.52	32.91	39.21					
28	Kay TWADDELL - Lynette WADDINGTON	40.08	37.18	38.63					
Place	Novice D Final	Sess 1	Sess 2	Total					
1	Di NICKLESS - Nene TOLLEY	57.67	57.52	57.60					
2	Frank VAN DONGEN - Bernadette VAN DONGEN	57.41	57.52	57.47					
3	Betty STEELE - Ray STEELE	59.52	54.61	57.07					
4	Joe KRAMPPEL - Marcia KRAMPPEL	48.68	61.75	55.22					
5	Graeme TWADDELL - Earl WADDINGTON	53.70	56.58	55.14					
6	Judith DAVIS - Doreen HINTON	55.82	52.80	54.31					
7	Sandra COOL - Janine BEYER	61.38	46.94	54.16					
8	Dini FOTHERINGHAM - Chris BARNWELL	48.94	52.53	50.74					
9	Adrienne DU TEMPLE - Margaret SHARPE	47.09	50.19	48.64					
10	Peter BISHOP - Bruce TURNER	52.65	44.26	48.45					
11	Judith MACKLOW - Sue WELBOURN	45.77	49.89	47.83					
12	Malcolm DODWELL - Debbie MCKENZIE	40.21	52.49	46.35					
13	Dianne MUSGRAVE - Katrina WICKHAM	51.32	35.49	43.41					
14	Pamela BEETON - Jan STEVENS	49.74	35.29	42.52					
15	Marg BETTINGTON - Cindy HARROLD	33.86	49.09	41.48					
16	Beverley WIRTH - Annette GRIFFITHS	36.24	43.80	40.03					

Scores are provided as a service to our readers but are unofficial

GOLD COAST BABIES

We have managed to track down a number of baby photos and we don't know whom they belong to – well actually we do – and we would like you to help us sort them out. They are either leading Australian Bridge identities or people associated with this tournament. See how you go

A

B

C

D

E

F

G (Clue Male)

H

I

J

K

L

THE GOLD COAST CONGRESS 2011

Monday 28-Feb-2011	Tuesday 01-Mar-2011	Wednesday 02-Mar-2011	Thursday 03-Mar-2011	Friday 04-Mar-2011	Saturday 05-Mar-2011				
		09:00 and 19:30 Walk-In Pairs	19:30 Walk-In Pairs	10:30 15:00 and 19:30 Three Separate Walk-In Pairs Games	10:30 Walk-In Pairs				
13:00 Pairs Championship Final 3/3 Open, Seniors, Intermediate, Restricted & Novice Finals	13:00 Teams Championships Qualifying Rnds 1/2 of 12 Open, Senior, Intermediate, Restricted & Novice Championship	13:00 Teams Championships Qualifying Rnds 5/6 of 12 Open, Senior, Intermediate, Restricted & Novice Championship	10:30 Teams Championships Qualifying Rnds 9/10 of 12 Open, Senior, Intermediate, Restricted & Novice Championship	Starting 09:30 Open Teams Championship Qualifying Playoff 3rd through 6th 2 x 12 Brds Starting 10:00 Seniors Championship Final 4 x 12 Brds Starting 10:00 Intermediate, Restricted & Novice Championship Final 2 x 14 Brds 14:00 Open Teams Championship Semi-Final 4 x 10 Brds	10:30 Novice Pairs Session 1 of 2 Entries Close 12:00 Thursday 15:00 Novice Pairs Session 2 of 2	13:00 Ivy Dahler Swiss Pairs Matches 1/2/3/4 of 10 Entries Close 12:00 Thursday 19:30 Ivy Dahler Swiss Pairs Matches 5/6/7 of 10	10:30 Seres-McMahon Mixed Teams To win Title Male/Female at Each Table Same-Sex Teams Team Must Be All Male or All Female Matches 1/2/3 of 6 Entries Close 12:00 Thursday 15:00 Seres-McMahon Mixed Teams Same-Sex Teams Matches 4/5/6 of 6	09:00 Open Teams Championship Final 4x12 10:30 Ivy Dahler Swiss Pairs Matches 8/9/10 of 10 19:15 Drinks for 19:45 Dinner Dance	10:30 Walk-In Pairs
Monday 28-Feb-2011	Tuesday 01-Mar-2011	Wednesday 02-Mar-2011	Thursday 03-Mar-2011	Friday 04-Mar-2011	Saturday 05-Mar-2011				

Medium

		5		9	6			2
		7		8				
9	3				2			
3	5	2						1
1	8						5	7
6						4	2	3
			9				4	8
				3		2		
7			4	2		3		

Diabolical

	2	1	6	7				
		8			3			
			4					2
	5	3	8				1	
	7				5	8	9	
1					7			
			2			3		
				9	4	6	5	

Europe – How Well Do You Know It?

- You climb out of a packing crate and discover that your tramp steamer has docked in a large Mediterranean seaport that is the Home of the French Foreign Legion – where are you?
- You climb into the back of a truck to sleep and when you awake you discover you have travelled East to a mountainous city on the coast where the entire industry seems to be a casino – where are you?
- After losing your money you are escorted to the Italian border and wanting to get away from the sea air you travel inland to you arrive at an industrial city of 1.75 million just in time for La Scala's presentation of La Boheme which you listen to from the roof next door – where are you?
- After again being deported via the Swiss Border you decide that skiing would make a good holiday so you head NW to a city on a large lake which contains the world's largest fountain and from which you can see France – where are you?
- After discovering that nude bathing is not allowed in the lake you escape from your police escort and proceed through France to a large metropolitan area where you find that begging for money is not allowed on the Left Bank – where are you

- Through the window of the police van you deduce that you are travelling North. At the border you stow away on a canal barge and arrive at a large city where Flemish and French are spoken. You wander into town and the Grand Palace Market – where are you?
- You start travelling North again while munching Brussel Sprouts (all yours) and arrive in a large coastal city with the largest red light district you have ever seen – where are you?
- After a stern lecture on the vices of the red light district you head East to a city with a main street called Unter den Linden which you are told means "no loitering" – where are you?
- You take the hint and head South to a fun city full of strip parlours and beer halls with doors clearly marked "putsch" – where are you?
- You find a freight train where you can bum a free ride and head South East. When the train stops after a very long journey you are in a city which once hosted the Winter Olympics and is now hosts UN Troops – where are you?

Medium

4	7	3	5	8	2	9	1	6
5	6	1	9	3	7	2	8	4
2	9	8	6	4	1	7	5	3
8	3	6	1	7	4	5	9	2
1	4	2	3	9	5	8	6	7
7	5	9	8	2	6	3	4	1
9	2	4	7	6	8	1	3	5
3	1	7	4	5	9	6	2	8
6	8	5	2	1	3	4	7	9

Diabolical

3	2	4	1	7	8	5	6	9
6	8	5	4	9	3	7	2	1
7	9	1	2	5	6	8	3	4
8	4	9	5	3	1	6	7	2
2	7	6	9	8	4	3	1	5
5	1	3	6	2	7	9	4	8
4	5	2	3	6	9	1	8	7
1	3	7	8	4	5	2	9	6
9	6	8	7	1	2	4	5	3

- Which celebrity is a Tenterfield lad from Oz, who married the daughter of a star from "The Wizard of Oz"? He is known for saying that "Forgiveness is a funny thing, it warms the heart and cools the sting." **PETER ALLEN**
- This film star loved to cruise around in an urban setting whilst being bewitched. "Now I can wear heels" was one of her quotes after divorcing her first husband. – **NICOLE KIDMAN**
- Which son of a Prime Minister nipped out with Kylie Minogue's sister and tucked into some charming serials? He has been quoted as saying that "Acting was just another job to bring in money." – **JULIAN McMAHON**
- This star was in Xanadu when she slipped on some grease and claimed that she still honestly loved her missing boyfriend. She is quoted as having said that "The only weights I lift are my dogs". – **OLIVIA NEWTON-JOHN**
- Which Aussie should be so lucky that her neighbours saved her from delinquent activities on locomotives? She is quoted as saying that "I don't try to be a sex bomb. I am one." - **KYLIE MINOGUE**

- Confidentially speaking, I think the phone slipped out of this actor's hand. I'm sure his temper is just a figment of a beautiful mind gone bad. Which actor said that "There's nothing like sitting back and talking to your cows"? – **RUSSELL CROWE**
- Which boy from Oz became a man from Snowy River and fought wolverines and swordfish in Oklahoma? He is quoted as saying that "I have a wife and a son, but the gay rumors have started. I guess it's a sign that I'm moving up the ladder." – **HUGH JACKMAN**
- "Put another shrimp on the barbie" mate, while I go wrestle this crocodile who drank my Fosters Lager. Who is this famous Aussie who is quoted as having said that "The secret to my success is that I bit off more than I could chew and chewed as fast as I could"? – **PAUL HOGAN**
- This body loved to strut her stuff on the catwalks and pose nude when the sirens were on. All her friends were not concerned when she said "Modelling does not train you in any way, shape or form to be an actor." – **ELLE MCPHERSON**
- I had a sixth sense that my weight gain was going to stop me dancing at Muriel's wedding. Which actress is quoted as saying that "Sometimes life hits you on the head with a saucepan. But I'm not here to talk about saucepans"? – **TONI COLLETTE**

NEED A DOCTOR Level 1 Pacific Fair Shopping Centre - inside Giant Pharmacy
(07) 5538-2177 or after hours (07) 5531-1224

CRYPTIC BRIDGE SOLUTIONS

Neville Demestre

Take out for Spades ♦ 6 Diamonds doubled ♦ Negative double ♦ MUD leads

COAST Restaurant offers Congress attendees 20% OFF FOOD BILL (max \$30). Located corner Surf Parade and Albert Ave opposite venue. Vouchers adjacent to Managers counter or just tell them you are with the Congress.'

SWAN Natural Beauty and Day Spa offers ALL TREATMENTS at HALF PRICE to Congress participants! Above Woolworths, Level One of the Oasis Shopping Centre, Broadbeach. Coupons adjacent to Manager's counter or tell them you are a congress participant

FLOOD RELIEF MEGA RAFFLE

ALL PROCEEDS TO THE PREMIER'S FLOOD RELIEF FUND

**APPROXIMATELY \$7,000 IN PRIZES
TICKETS \$5 EACH OR FIVE FOR \$20
AMAZING PRIZES LIST**

Prize	Value	Donated By
10 Carat Yellow Gold & Sapphire Ladies Bracelet	\$US1,819	Frances Hale
Travel Voucher	\$1,000	Travel Masters Nerang
Perfection Gift Card Package	\$668	Starshots
Expression Gift Card Package	\$418	Starshots
Expression Gift Card Package	\$418	Starshots
Expression Gift Card Package	\$418	Starshots
Two Hour IT Consultation & Service	\$300	Saintly IT, Sydney
Session of Bridge with David Stern	Invaluable	David Stern, Sydney
Meal Vouchers (Coogee, NSW)	\$100	La Spaggia Italian Restaurant
Meal Vouchers (Coogee, NSW)	\$100	La Spaggia Italian Restaurant
Lonsdale Store Gift Vouchers	\$100	Lonsdale Stores
Lonsdale Store Gift Vouchers	\$100	Lonsdale Stores
Bourke Street Bakery Love Package	+/- \$120	Bourke Street Bakery, Sydney
Bourke Street Bakery Love Package	+/- \$120	Bourke Street Bakery, Sydney
Bourke Street Bakery Love Package	+/- \$120	Bourke Street Bakery, Sydney
Bourke Street Bakery Love Package	+/- \$120	Bourke Street Bakery, Sydney
Bourke Street Bakery Love Package	+/- \$120	Bourke Street Bakery, Sydney
One Year Subscription to NZ Bridge Magazine	+/- \$50	New Zealand Bridge Magazine
One Year Subscription to NZ Bridge Magazine	+/- \$50	New Zealand Bridge Magazine
Free Entry NZ National Congress	+/- \$275	16-23 July 2011 - non-transferable
One Year Subscription Australian Bridge	\$54	Australian Bridge
One Year Subscription Australian Bridge	\$54	Australian Bridge
One Year Subscription Australian Bridge	\$54	Australian Bridge
One Team Entry for any 2012 Summer Festival Of Bridge Teams Event	\$600-\$800	Summer Festival of Bridge