

# New Zealand National Bridge Congress 2015

September 26<sup>th</sup> to October 3<sup>rd</sup>

Daily Bulletin 5

30<sup>th</sup> September

Editorial Staff : Mark Hangartner

## Session Times For Wednesday

Session 1 : 9.30am

Session 2 : 2 pm

## Introducing Anthony Hopkins, NZ Bridge Board member


Anthony has been a board member for about a year. We talked about the Board's strategy to engage with NZ players especially those less engaged now. In 6-8 weeks time this will kick off.

In meetings early next year we will learn more details.

Congress players will also be asked for their views including on this event.

Thanks Anthony and the Board for your work for us.

**NZ**Bridge


The Daily Bulletin is extremely grateful to Babich Wines for their on-going sponsorship. Babich is a top quality New Zealand vintner.

**Babich Wines** has been voted amongst the world's **top 50 most admired wine brands** in a survey by Drinks International.

## Congress Noticeboard

Two matches in session 1, three matches in session 2

**Captain's Meeting for teams qualifying for round of 16: 9 a.m. on Thursday morning in Lady Chatterleys**

### Thursday's Events

Three events start tomorrow for players who do not qualify for the knock out stages. **Entries for the NZ Intermediate Teams, the NZ Seniors teams and the open Point a Board Teams close at 9 am tomorrow**

**These are NOT walk-ins – all these events require a significant amount of planning by the directors and scorers and it should not be too much to ask that players enter at the desk by the closing times above.** If possible, you will find it MUCH more convenient to register for these events before leaving the hotel today.

### Minibus Shuttle

The Congress is providing a FREE shuttle service from the Kingsgate to the airport on Sunday October 4<sup>th</sup> ONLY. Please indicate your details on the list which is on the whiteboard in the main hotel foyer.

If your details are not there by **2pm on Saturday 3rd October**, you must arrange and pay for your own shuttle. Shuttles on other days can be arranged through the hotel at your own expense

### Dine & Dance Reservations

Can be made at the desk - \$10 for registered players, \$45 for partial registrants, \$60 for non-registered and \$30 for caddies (must be accompanied by an adult). A really top notch function with the highlight the presentation of trophies to the winners of major events. Only 300 places available, first come first served. If you make a reservation but subsequently are unable to attend then PLEASE cancel your reservation. Last year, some players were unable to attend as we were theoretically full. Then people who had booked places failed to appear and we had empty tables and empty tables mean that the payment we have made (out of your entry fees) is totally wasted. **Last chance to collect your dinner tickets – 7pm Friday**

# Ever present Gary Hanna


Shirley and Gary Hanna. Gary operates the very successful Kiwibrige facebook page. My first memories of him feature him attired in a fetching 1970s kaftan.


## Wine, women and not much sleep

What expert's statistics (as provided by himself) are 4 bottles per day, 4 wives (so far), 2-3 hours per night?

## Qualified for the Plate, yeah nah.

For at least the last two years Kieran Crowe-Mai Chris Mulley have qualified for the plate and taken the day off to prepare for the NZ Teams. Both times a pair who would not have qualified otherwise gets in and wins it. Kate and John took the title in 2014, and Lorraine and Mindy yesterday.

## Returning to Auckland on Friday morning?

If you need a ride contact Irene Hamilton via Registration Desk.

## Dine and Dance

Go to registration to get tickets for the dine and dance:

- *Fully registered \$10 per person*
- *Partially registered eg NZ Teams onwards \$45*
- *Guest or spouses (unregistered) \$60*


## Chennai update:

I relent and due to a direct and patriotic request I will give you the latest NZ standing when I go to bed, all have 22 teams.

Bermuda Bowl	Venice Cup	d'Orsi
20	16	21

# Count the hand for the endplay

**17**

♠ Q94  
♥ AQ  
♦ Q8762  
♣ AKQ

♠ J3  
♥ J9542  
♦ AK10  
♣ 965

♠ A1082  
♥ 7  
♦ J54  
♣ 108742

♠ K765  
♥ K10863  
♦ 93  
♣ J3

19  
9 5  
7

	♣	♦	♥	♠	NT
N	-	2	3	2	3
S	-	2	3	2	3
E	-	-	-	-	-
W	1	-	-	-	-

Dir: N  
Vul:

You are South in 4♥  
The lead: A♦.  
After two rounds of ♦  
West switches to J♠  
covered Q and A♠. East  
returns ♣. You cash AQ♥  
and pause to curse your  
luck.  
Now you need to endplay  
West to limit the damage.

EW are very likely to show count with ♦Q8762 in Dummy so that may help. Essentially you need to know whether to play 3 rounds of ♠ before 3 rounds of clubs after ruffing the ♦. Your mission is to make sure you have *fewer* trumps than West and strip West of non-trump cards. The J♠ suggests doubleton. In any case a 5-3 club distribution seems likely so you take 3 clubs. This is the position:

	♠94	
	♦Q8	
♠3		♠108
♥J95		♣108
	♠K7	
	♥K10	

You take K♠ exit a spade and West must ruff and concede. Keeping it to -1 was worth 62%, while -2 would be 27%

Thanks for the hand, declarer Joe Haffer.

# The NZ teams getting underway.


The wonderful sight of caddies moving towers of boards out for each round of the NZ Teams qualifying.

Most tables were smiling as the round started. If the hands were tough there is always today to qualify.

# Scissors, promotion and a Homer.

10

♠ KQJ107  
♥ 92  
♦ J87  
♣ KQ2

Dir: E  
Vul: Both

West	North	East	South
		1♦	1♥
Pass	1♠	Pass	2♥
=			

♠ 9864  
♥ J54  
♦ K63  
♣ 965

♠ A532  
♥ A7  
♦ A10942  
♣ A7

The lead both times: ♦3

12  
4 16  
8

♠  
♥ KQ10863  
♦ Q5  
♣ J10843

	♣	♦	♥	♠	NT
N	3	-	2	-	-
S	3	-	2	-	-
E	-	1	-	-	1
W	-	1	-	-	1

Thanks Jimmy and Justin for these hands.

This is a complex little hand. One defender took A♦ and switched to A♣ and a club like a man wanting to ruff. Declarer won in dummy and ran K♠ covered by A♠ and ditched his Q♦. Now there is virtually no defenders' hand shape to beat the contract. This is a scissors coup removing the possible entry to the West hand who would give the club ruff. Best defence matched with best declarer play.

Another defender was more successful. He continued small ♦ to K♦ and a ♦ exit to J♦. Foolishly declarer played K♣. East took the A and returned his ♣. You might think this is still ok West can't get in to give East the ♣ ruff. See what happened. Declarer played ♥ to East's A♥, played a fourth ♦ which South ruffed low and West overruffed. Now East got a ♣ ruff.


**"Even Homer Nods Award"** - the expert who manages to make the biggest prat of him or herself by a masterpiece of inanity at the table. The experts DO nod in the most amazing ways – please share their efforts with the world.

West	North	East	South
		1♦	2♦
Pass	2♥	=	

Christine Wilson didn't see the 1♦ opener so responded as if to the Multi 2♦. When asked about the cuebid she said "What cuebid".

The irony is that Tracey, South, didn't see 1♦ either. At least they nodded in unison. Christine did make 3♥ so Homer wasn't nodding very long.


**5**      ♠ AQ865      Dlr: N  
 ♥ 4      Vul: N-S      4♥ by West lead 5♦.  
 ♦ 52  
 ♣ J9753

♠ K107432  
 ♥ 85  
 ♦ J  
 ♣ 8642

♠ AQ10763  
 ♥ AQ1076  
 ♦ A10  
 ♣ A10

♠ J9  
 ♥ KJ92  
 ♦ K9843  
 ♣ KQ

	♣	♦	♥	♠	NT
N	-	-	-	-	-
S	1	-	-	1	-
E	-	1	3	1	-
W	-	1	3	1	-

7  
16      4  
13

How do you make 4♥ from West if the lead of ♦5 covered performe by J♦ is covered with K♦. Again is a sort of trump coup endplay. Start by ruffing a ♦ then a ♠, then another ♦. You note with interest that North could not ruff in front of dummy. Ruff another ♠ ruffed. Now cash A♥. Try Q♦ again no ruff from North so you can guess what is happening. You cash 10♦ and A♣. and exit your 10♣. You don't care who wins as you Q♥ will now score. Yes it doesn't work if the K♦ is held up.

*Thanks to Justin for the hand.*

**12**      ♠ K1098643      Dlr: W  
 ♥ K      Vul: N-S  
 ♦ 8762  
 ♣ J

♠ J72  
 ♥ J108  
 ♦ KJ  
 ♣ 97543

♠ 97652  
 ♥ Q10954  
 ♦ 862  
 ♣ 862

♠ AQ5  
 ♥ AQ43  
 ♦ A3  
 ♣ AKQ10

	♣	♦	♥	♠	NT
N	4	3	2	7	7
S	5	3	2	7	7
E	-	-	-	-	-
W	-	-	-	-	-

7  
2      6  
25

How do you bid this monster? Easy for Chris Ackerley, he decided it was too weak a suit for 3♠ so he opened 1♠.

Almost half the NS pairs bid grand slam but 10 stayed in game.


# Pass my fit-raise cuebid? No problems.

**8**

<p>♠ AKJ10 ♥ KQ872 ♦ Q4 ♣ 103</p> <p>12 15 2 11</p>	<p>♠ 763 ♥ A105 ♦ K2 ♣ AJ752</p> <p>♠ Q98 ♥ 93 ♦ A765 ♣ KQ86</p>	<p>♠ 542 ♥ J64 ♦ J10983 ♣ 94</p>	<p>Dir: W Vul:</p>	<table border="1"> <thead> <tr> <th>West</th> <th>North</th> <th>East</th> <th>South</th> </tr> </thead> <tbody> <tr> <td>1♥</td> <td>2♣</td> <td>Pass</td> <td>2♥</td> </tr> <tr> <td colspan="4">All pass</td> </tr> </tbody> </table>	West	North	East	South	1♥	2♣	Pass	2♥	All pass			
West	North	East	South													
1♥	2♣	Pass	2♥													
All pass																

  

	♣	♦	♥	♠	NT
N	3	-	-	-	2
S	3	-	-	-	2
E	-	1	1	1	-
W	-	1	1	1	-

The lead: A♠, K♠, J♠ to Q. x♦ to K, ♦ to A, ♦ ruffed with Q♥ and overruffed. ♣ to K, ♦ ruffed with K♥, 10♠ ruffed with ♥4 and overruffed.

When the dust settled with those “little ruffs” south had scored 8 tricks for 110. At the other table the mundane 3♣ scored 110. Swish. *Thanks Jakob Kalma for the hand, never give up after abiding malfunction.*

# What’s your defence to the Multi?

**28**

<p>♠ 32 ♥ 643 ♦ AK754 ♣ 1092</p> <p>9 7 18 6</p>	<p>♠ 1084 ♥ AQJ1092 ♦ 109 ♣ Q8</p> <p>♠ A96 ♥ 87 ♦ J832 ♣ J763</p>	<p>♠ KQJ75 ♥ K5 ♦ Q6 ♣ AK54</p>	<p>Dir: W Vul: N-S</p>	<table border="1"> <thead> <tr> <th>West</th> <th>North</th> <th>East</th> <th>South</th> </tr> </thead> <tbody> <tr> <td>Pass</td> <td>2♦</td> <td>X</td> <td>Pass</td> </tr> <tr> <td>3♦</td> <td>Pass</td> <td>3♣</td> <td>Pass</td> </tr> <tr> <td>4♠</td> <td>=</td> <td></td> <td></td> </tr> </tbody> </table>	West	North	East	South	Pass	2♦	X	Pass	3♦	Pass	3♣	Pass	4♠	=		
West	North	East	South																	
Pass	2♦	X	Pass																	
3♦	Pass	3♣	Pass																	
4♠	=																			

  

	♣	♦	♥	♠	NT
N	-	-	-	-	-
S	-	-	-	-	-
E	3	4	1	3	1
W	3	4	1	3	1

The lead: ♥8  
This was our auction.  
Yes I was allowed to play a round as a benefit to the Barnard team.

Beating 4♠ is one of those Deepfinesse specials where you lead dummy’s strong suit to cut declarer off. The ♥ lead and continuation generally resulted in a good result for EW.

I watched a few boards with Dean Sole and Karen Harris playing NS, and Mike Doecke and Simon Hinge EW.

**19**

♠ J105  
♥ KQ74  
♦ 10842  
♣ 102

♠ A76  
♥ 8532  
♦ K3  
♣ AKJ7

♠ 3  
♥ AJ9  
♦ AQJ7  
♣ Q9654

♠ KQ9842  
♥ 106  
♦ 965  
♣ 83

6  
15 14  
5

Dir: S  
Vul: E-W

W	N	E	S
			2♦
X	2♠	X	Pass
3♠	Pass	4♠	Pass
5♣	=		

2♦ multi, 2♠ = better hearts.

The lead: J♠

	♣	♦	♥	♠	NT
N	-	-	-	-	-
S	-	-	-	-	-
E	6	5	5	1	5
W	6	5	5	1	5

Mike Doecke and Simon Hinge found this slam too hard to bid but looked to be getting close to it with matching doubles followed by matching cuebids. With trumps 2-2 6♣ is easy.

A better result than a similar auction that ended in 6♥.

**22**

♠ J1062  
♥ KQ64  
♦ K9875  
♣ K9875

♠ K1094  
♥ Q43  
♦ 98  
♣ AJ106

♠ AJ852  
♥ 87  
♦ J1073  
♣ 32

♠ Q763  
♥ AK95  
♦ A52  
♣ Q4

9  
10 6  
15

Dir: E  
Vul: E-W

4♥ by South, lead 9♦.

It looks like South needs to get as many ♠ ruffs as he can with entries a problem. At the table Dean tried taking a ♠ ruff then 3♦ tricks.

	♣	♦	♥	♠	NT
N	3	2	4	-	-
S	3	2	4	-	1
E	-	-	-	1	-
W	-	-	-	1	-

But when Q♦ was ruffed and trump returned he was a trick short. I think playing a club to Q after a ♠ ruff would succeed.


## Mastering the double fit.

**18**     ♠ K75     Dir: E  
          ♡ A8754     Vul: N-S  
          ♠ K9743  
          ♠ A8643     ♠ QJ2  
          ♡ J           ♡ K109  
          ♠ AK43     ♡ Q98765  
          ♣ 652       ♣ 10

10     ♠ 109  
 12 8   ♡ Q632  
        ♡ J102  
 10     ♣ AQJ8

♣	♦	♥	♠	NT
N	4	4	-	-
S	4	4	-	-
E	-	4	3	1
W	-	4	3	1

West	North	East	South
		Pass	Pass
1♠	3♣	4♠	=
3♣ shows ♣ and ♥.			

The lead was usually A♥  
 Gabby Feiler scored an extra undertrick with the underlead.

You'll see all sorts of results for this from 4♥X making an overtrick if EW fail to get a club ruff to 4♠X making if NS fail to ruff a diamond.

**16**

♠ Q9  
♥ AKQJ653  
♦ KJ84  
♣ KJ84

♠ AKJ6  
♥ A1098765  
♦ 7  
♣ A

♠ 43  
♥ KQJ3  
♦ 109  
♣ Q10752

♠ 108752  
♥ 42  
♦ 842  
♣ 963

16  
8 16  
0

Dir: W  
Vul: E-W

West	North	East	South
Pass	1♦	X	Pass
1♥	2♦	4♥	Pass
4♠	Pass	5♣	Pass
6♥	=		

4♠ is RKCB

The lead: K♦

	♣	♦	♥	♠	NT
N	-	3	-	-	-
S	-	3	-	-	-
E	-	-	6	1	-
W	-	-	6	1	-

What happened at your table?

One auction was ending at 4♥ until south sacrificed in 5♦, then EW bounced to 6♥.

There are different schools about whether to start with a double or a ♥ overcall.

## NZ Teams Qualifying after Day 1

1	Mace	159	86.22	Brian Mace - Martin Bloom - Martin Reid - Peter Gill - Peter Newell - Tom Jacob
2	Moskovsky	120	73.96	Martin Löfgren - Sam Bailey - Samuel Coutts - Ellena Moskovsky - James Coutts
3	Alabaster	134	73.79	Jan Alabaster - Jan Cormack - Pauline Gumby - Warren Lazer
4	Rew	90	73.09	Brad Coles - Fraser Rew - Kathrin Boardman - Pamela Livingston
5	Ginnan	93	72.33	Laura Ginnan - Matthew Brown - Michael Whibley - Paul Gosney - Peter Hollands - Tony Nunn
6	Patterson	100	72.27	John Patterson - Margaret Perley - Murat Genc - Paul Freeland
7	Carter	104	72.06	Patrick Carter - Julie Atkinson - Jenny Millington - Barry Jones
8	Fanos	125	69.89	Elizabeth Fanos - George Finikiotis - Vanessa Brown - William Jenner-O'shea
9	Quittner	85	69.00	Elizabeth Quittner - Joe Quittner - Stephen Burgess - Weindi Burgess
10	Grant	130	67.93	Alan Grant - Grant Jarvis - Ian Berrington - Kathy Yule - Kenneth Yule - Noel Grigg
11	Feiler	72	67.36	Gabby Feiler - Joe Haffer - Mike Doecke - Simon Hinge
12	Somerville	80	67.32	Anne Somerville - Brian Cleaver - Moss Wylie - Peter Benham
13	Nash	71	66.97	Bill Nash - Gwen King - Jim Wallis - Simon Andrew
14	Ellaway	98	66.39	Kim Ellaway - Patrick Bugler - Ray Ellaway - Toni Bardon
15	Manhart	79	66.36	Judy Manhart - Lorraine Sutich - Rosa Mishkin - Tony Sutich
16	Davies	100	65.83	Kate Davies - Pamela Dravitzki - Rodney Dravitzki - Sandra Dravitzki
17	Geare	61	64.24	Alan Geare - Anita Thirtle - Martin Oyston - Pat Oyston
18	Ker	76	64.06	Anthony Ker - David Skipper - Kathy Ker - Timothy Schumacher
19	Masters	55	62.70	Rebecca Wood - George Masters - Noel Woodhall - Rachelle Pelkman
20	Parkes	60	62.20	Alan Parkes - Graham Stern - Judy Plimmer - Lorraine M Inglis
21	Peake	43	61.83	Andrew Peake - Daniel Braun - Jamie Thompson - Wendy Ashton
22	Mill	45	61.06	Justin Howard - Marina Darling - Andrew Mill - Annette Maluish
23	Macdonald	46	60.24	David Macdonald - Lynda Rigler - Patrick D'arcy - Peter Delahunty
24	Wakefield	31	59.03	Graham Wakefield - Mike Pemberton - Pam Crichton - Ross Crichton
25	Wang	50	58.92	Bob Wang - Jamie Zhu - Jerry Chen - Kevin Fan - Spring Lin - Yang Wang
26	Dolbel	42	58.55	David Dolbel - Denis Humphries - Gary Chen - Richard Solomon
27	Rutherford	38	57.87	Naomi Hannah Brown - Phil Rutherford - Priscilla Bloy - Ray Curnow
28	Sole	41	57.59	Dean Sole - Karen Harris - Neil Hawkins - Richard Laphorne
29	Dick	28	57.55	Alan Dick - Dave Riseborough - Ian Moore - Pam Moore
30	Liu	40	56.35	Andrew Liu - Herman Yuan - John Mcintosh - Yuzhong Chen
31	Fisher	11	55.31	Blair Fisher - Elizabeth Fisher - George Sun - Michael Curry - Pamela Canning - William Liu
32	Marr	22	55.21	Bruce Marr - Cynthia Clayton - Ian Clayton - Merle Marr


33	Russell	35	55.19	Anne-Marie Russell - Bradley Johnston - John Buckleton - Nikolas Mitchell
34	McGregor	23	54.98	Anne M McGregor - Carol Whitney - Frances Sheehy - Marilyn Jackson
35	Shearer	14	54.85	Anne Shearer - Barbara Campbell - Chris Sutton - Lorraine Mcarthur
36	Temple	17	54.67	Fiona Temple - John Kruiniger - Max Morrison - Pavla Fenwick
37	Emms	5	54.47	Diane Emms - Jane Stearns - Kate Mcfadyen - Kevin Whyte
38	Stuck	16	54.32	Alister Stuck - Andi Boughey - Carol Richardson - Russell Wilson - Steve Boughey
39	Abraham	24	54.04	Adrian Abraham - Carol Minchin - Roger Minchin - Tony Oberdries
40	Duncan	14	53.81	Gary Duncan - Geoff Eyles - Lindsay Glover - Russell Dive - Dallas Dagg (Sub)
41	Janisz	15	53.44	Andrew Janisz - Tom Henwood - Tom Winiata - Trevor Robb
42	Skipper	33	53.24	Jane Skipper - John Skipper - Kitty Muntz - Leigh Gold
43	Miao	29	53.17	Clair Miao - Julia Zhu - Leo Lin - Tony Jiang
44	Nightingale	16	53.00	Don Nightingale - Robyn Nightingale - Jan Whyte - Carolyn Yeomans
45	Smith	13	52.70	Amanda Smith - Faith Tislevoll - Judy Mcleod - Steve Baron
46	Fitzsimons	26	52.35	Brian Fitzsimons - Cecile Gyde - Mairi Fitzsimons - Peter Collinge
47	Young	18	52.30	Alice Young - Dong Gao Bi - James Yang - John Wang
48	Hurley	8	51.92	Bob Hurley - Evelyn Hurley - Marnie Leybourne - Nick Cantatore
49	Guilford	12	51.32	Bev Guilford - Bev Henton - Carol De Luca - Sue Spencer
50	Winsor	6	50.22	Cheryl Winsor - Neil Beckett - Richard Andrew - Susan Rowe
51	Cooper	-3	49.15	Deborah Cooper - Greg Buzzard - Harry Shepherd - Tony Winters - Paul Tomlinson
52	Dormer	9	48.51	Alan Dormer - Anthony Hopkins - Hamish Brown - Johanna Perfect
53	Huang	-5	48.37	Dong Huang - Jeter Liu - John Davidson - Stephanie Jacob
54	Hamilton	-4	48.12	Alan Hamilton - Judith Crafti - June Glenn - Penny Corrigan
55	Orsborn	-15	47.26	Harold Orsborn - Julia Watson - Margaret Orsborn - Peter Watson
56	Inglis	-21	46.61	Bruce Inglis - Peter Hensman - Richard Parkinson - Stephen Goodman
57	Wu	-22	46.47	Mindy Wu - Lorraine Stachurski - Ray Gruschow - Graeme Norman
58	Ackerley	-12	46.38	Chris Ackerley - Douglas Russell - Mark Robertson - Sylvester Riddell
59	Wilson	-13	45.67	Christine Wilson - Fuxia Wen - Mark Hangartner - Paul Hangartner - Tracey Lewis
60	Sheridan	-47	45.44	Julie Sheridan - Karen Martelletti - Kate Terry - Mary-Ellen Newton
61	Walters	-38	45.29	Lee Walters - Neill Ruddell - Patsy Walters - Tania Brown
62	Purves	-23	45.03	Andrew Purves - Jenny Carr - Malcolm Fry - Pam Tibble
63	Jared	-25	44.94	Heather Jared - Murray Mcmillan - Murray Phillips - Warren Johnson
64	Brash	-38	44.69	Chris Turner - Ian Brash - Ann Woodhead - Bob Lawrence
65	Batchelor	-23	44.07	Bruce Batchelor - Rebecca Osborne - Sita Monaghan - Steve Gray
66	Sexton	-21	44.06	Vivienne Sexton - Paul Carson-Wenmoth - Chris Trower - Enid Trower

67	Melville	-27	43.49	Heather Melville - Judith Bishop - Pat Rutherford - Ruth Mackinlay
68	Gordon	-40	43.43	Barbara Gordon - Bev Gay - Garry Brunton - Mary Penington
69	Struik	-16	43.15	Andrew Struik - Arthur Bennett - Gillian Bennett - Nikki Riszko
70	Gray	-19	42.19	Allayne Gray - Geoffrey Norris - Patrick J Kennedy - Pippa Foley
71	Beer	-51	41.72	Alison J Beer - Gillian Corbett - Malcolm Wilson - Marie Milsum
72	Lux	-47	41.40	Heini Lux - Malcolm Smith - Michael Neels - Vera Verhaegh
73	Glass	-48	40.87	Brett Glass - Eric Glass - Gary Foidl - George Lo - Richard Hooper
74	Walker	-31	40.74	Helen Walker - Kevin Walker - Pauline Mulligan - Sharon Stretton
75	Lees	-44	40.33	Diana Lees - Glenys Dean - Hayden Seal - Lynne Feather
76	Carrier	-42	39.90	Colin Carrier - Michelle England - Philip Beale - Sandra Calvert
77	Morris	-35	39.78	Allan Morris - Beverley Morris - Helen Healy - Timothy Healy
78	Westlake	-41	39.59	Chris Mulley - Kieran Crowe-Mai - Matthew Raisin - Simon Brayshaw
79	Doddridge	-45	38.58	Alan Doddridge - Dennis Mccaughan - Jenny Wilson - Nina Hewitt
80	Barnard	-64	37.57	Janet Barnard - Leslie Watt - Nola Clark - Pauline Andrews - Russell Watt
81	Whittle	-59	37.38	David Whittle - Nicholas Conaglen - Ravi Modgill - Sarah Green
82	Vearing	-108	37.32	Rodney Harris - Frank Vearing - Irene Hamilton - Jo-Anne Heyward
83	Brown	-87	36.06	Robert W Brown - Len Dent - Olive Dent - Sue Brown
84	Ruddell	-55	35.48	Alison Ruddell - Jane Snow - John Ruddell - Rhondda Sweetman
85	Bott	-72	34.54	Jana Bott - Raymond Cannell - Sally Moore - Susan Chapman
86	Berg	-67	34.52	Joan Berg - Joan Egger - Lucie Armstrong - Rosemary Ritchie
87	Aston	-59	34.47	Cherie Aston - John Driscoll - Michael Barton - Rona Driscoll
88	Bartoli	-96	33.94	Nicolette Bartoli - Peer Bach - Setsuko Lichtnecker - Wendy Mcentegart
89	Butler	-113	33.63	Pam Butler - David Scarborough - N Russell Thomson - Beverly Hendrikx
90	O'Shaughnessy	-74	31.93	David O'shaughnessy - Lyn O'shaughnessy - Martin Reiss - Michael Stuckey
91	Hanna	-91	30.67	Gary Hanna - Maureen Pratchett - Rex Benson - Vivienne Cannell
92	Tangney	-112	27.02	Deborah Tangney - Nicky Bowers - Maurice Maclaren - Joy Watkinson
93	Yukich	-136	25.58	Christine Yukich - Lynn Hall - Pat Ware - Sue Gibbons
94	Hemmes	-129	24.28	Hank Hemmes - Hermanna Hemmes - Jacob Kalma - Laurie Belfield
95	Marcroft	-141	23.79	Debbie Marcroft - Garry Howard - Jill Ireland - Mereana Cullen
96	Hayward	-128	22.45	Don Hayward - Rosemary Matskows - Roy Ballard - Trudy Lange
97	Rapley	-128	20.57	Dot Rapley - James Fyfe - Karen Erenstrom - Michelle Wintour
98	Blackie	-147	20.10	Alan Blackie - Ann Blackie - Jenny Cooper - Jenny Pomeroy - Hans Geursen