

SEASON 3, ISSUE 6: October 29th, 2004

The Rosedale Open homepage: <http://www.pvv.ntnu.no/~janbu/ropen.html>

Contents

=====

1. Introduction
2. Broadcast messages
3. Apprentices discovered
4. League results
5. League tables
6. Scorer's lists
7. Suspensions
8. GMs auction
9. Transferlist
10. Sale to non-league
11. Private trade
12. League matches next issue
13. the Rosedale Knockout
14. GM's ramble
15. List of addresses

1. Introduction

Refer to GM's ramble, section 14.

2. Broadcast messages

Jaap Smolders, Ajax: «Well it's time to get in promotion range, so first away victory is welcome.... ??»

Jørgen Bjørnelv, Andeby FK: «Så de tre små nevøer tenkte nå må noe skje, før alt går i dass og da fikk Ole en ide, for å redde Onkel Donald fra til slutt å bli en arber, skal vi spraye hele byen full av freshe farger, å de fant fram no papir og en blyantspisser og de tegna noen super frekke 3D skisser, og kort tid etter var alting klart, for de hadde vært å bøffa cans av Petter Smart, det vakke langt å gå bare rett rundt svingen da lagde de en børner på pengebingen, Det gikk ganske lett og det ble faktisk fett og gutta kom seg unna uten å bli sett! Ja nå fikk gutta fot ja blod på tann, de tråla byen med maling i bøtter og spann. Og folk de klødde seg i hue, for det vakke te å bli klok av, var det sånna ting de lærte i hakkespett boka!?»

Darius Molloy, Batt in Blax: «Battin Average... Almost Perfect»

Darius Molloy, Dangermouse: «Looks like danger Penfold!»

Sean Cable, DC Red Hot and Blues: «Vote for the Greater of Two Evils. Vote Cthulhu.»

Bunny Eater, Fluffy Bunny Eaters: «Be vewy vewy quiet, I'm hunting wabbits!»

Håvard Pettersen, Flaaklypa FK: «Watch out! There is some dirty tricks going on... We just may need to ask Ben Reddik to dig deeper in his pockets...»

Homer Simpson, Grorud Grasshuggers: «D'oh!»

Cantrip, expensive new talent, Grunts United: «I came, took all their money, and now I'm gonna give something back.»

Speech to new talents by Guybrush Threepwood, Monkey Business: «Welcome on board of my team gentlemen. My name is Captain...»

Wally: «Cap'n Low Fat High Fiber. Urgin' too be the prettiest cap'n in the caribbean!»

Håvard Pettersen, Odd Athletics: «Considering a new valuta for entering the matches; strange currencies, bono may be our only paying guest...»

Jørgen Bjørnelv, Really New Bremen Cyberdruids: «Je je... Give me a break guys... Why must I play the leauges two best teams in the same round...? Why me:(Oh well I will beat you anyways!»

Steve Janecek, Sheffield Thursday: «Two issues in a row, two games against Batt in Blax. I have no idea what the name means, but if I had to translate, I'd guess "Die Sheffield Die"»

Steve Janecek, Sheffield Thursday: «How am I still involved in the rosedale knockout?»

Steve Janecek, Sheffield Thursday: «Single team looking for young, single player, who is "willing to learn" send indications to mapleleafbc@yahoo.com. For those that are confused, I am looking for an ap F M or D.»

Owen Blagae, Stranraer Reserves: «Two more losses to come?»

Knut Eivind Brennhau, Twin Peaks Owls: «Achievement is its own reward, pride obscures it.»

Knut Eivind Brennhau, Twin Peaks Owls: «Beskjed til Jørgen Bjørnelv (off-topic): Vi får håpe for Andeby FKs del at dine managerferdigheter er bedre enn dine språkferdigheter. Det heter ikke 'sardin fabrikker', men 'sardinfabrikker'! Ville du likt at noen delte deg i to med en øks? Norske sammensatte ord liker ihvertfall ikke å bli delt på den måten. Ta en titt på denne siden: <http://folk.uio.no/tfredvik/amo/>»

Tor Magne Tønnessen, Underdogs FC: «I am easy to beat. No need to play with your best people :)»

3. Apprentices discovered

None.

4. League results

Rosedale Open Match day 9 =====

Call of Cthulhu - Sale Savoyards 1 : 2
Scorers: Dagon (44.) ***Cyril (52.), Sam (32.)
EB: A top match in the top division. The newcomers Sale Savoyards keeps their sanity against the lurking fear.

Camarilla Divided - Stranraer Reserves 6 : 1
Scorers: Paige 'Heihei' Duff (31., 43., 80.), Bill the Clueless Brujah (68.)
***Wayne Sweat (68.)
Penalties: 2 ***-
Sent off: --- ***Ali Stupha (26.)
Booked: --- ***Kenny Kikkett, Mark Miclos, Phil MacRevis, Wayne Sweat
EB: And easy win for Generation X. Stranraer has yet to win a game this season, and might find themself in Lexington next season. At least they try, but rough play doesn't make up for bad strats.

Jedi Order - Grunts United 0 : 1
Scorers: --- ***Cantrip (66.)
Booked: --- ***Cantrip
Grunts had an extremely eager new player, who managed both to score a goal, and get booked for one of his many tackles. Welcome to Greenskin Land, Cantrip!

Really New Bremen Cyberdruids - Lower Tadfield Apocalypse 1 : 3
Scorers: Tony Stark (78.) ***Chalky (11., 85.), Witchfinder Major Saucepan (86.)
Booked: Malek, Samuel, Viarache Dunne, Xen Xiaoping ***Carmine Zuigiber
EB: Erlend meets his old gang, and pulls of a lucky victory. Or maybe it was the old gang who surfs the wave of unluck.

Saturday Morning FC - the Ancients 7 : 0
Scorers: Tosh 'I-Tal' Wailer (43., 58.), Dick Dastardly (14.), The Brain (28.), George of the Jungle (10.), Captain Caveman (46.), Rick Hunter (13.)

***---
Booked: Dick Dastardly, Tosh 'I-Tal' Wailer ***---
EB: The air has gone out of the Ancients. Last season their karma gave them a top spot. This season they are having a hard time keeping their goal clean. Saturday Morning on the other hand, has finally broken through, and seem to have a great season.

Grorud Grasshuggers - the Blitzball Team 2 : 0
Scorers: Zim the Invader (11., 52.) ***---
Sent off: --- ***Naomi (6.)
Booked: SnooSnoo ***Amalie, Kimahri, Tidus
A Blitzballer had to leave the field after only 6 minutes, and the Grasshuggers didn't pass the opportunity to claim a home win against their neighbours on the table.

Rosedale Open Match day 10
=====

Lower Tadfield Apocalypse - the Ancients 5 : 0
Scorers: Witchfinder Major Saucepan (5., 7., 51.), The delivery man (74.), Jigglypuff (84.) ***---
EB: Another big loss for the oldtimers, and another big victory for Lower Tadfield. Maybe next season, when the Ancients' junior players start playing, they might rise again.

Grunts United - Saturday Morning FC 5 : 0
Scorers: Trolluc Troeffel (59., 69., 80.), Fork Fever (46.) ***---
Penalties: 1 ***-
Booked: --- ***The Brain
A fairly even match at Shraaaaag's Memorial Stadium if you discount the new eager terrier who haunted all over the field. With him, the home team was stronger, and when they topped that off by an incredible conversion rate, you've got one solid home win!

Stranraer Reserves - Jedi Order 2 : 4
Scorers: Ali Stupha (36.), Dean Arman (51.) ***Jocasta Nu (24., 63.)
Penalties: - ***2 (1 missed)
Sent off: Noah Little (49.) ***---
Booked: Hwan Long Dong, Jacques Ancelit, Phil MacRevis, Wayne Sweat ***---
EB: Stranraer ruled the Light Side until Noah Little got sent off, after that, the Light Side managed to come back, and squeeze in a few penalties. Poor poor Stranraer will have to play without a few players next round.

Sale Savoyards - Really New Bremen Cyberdruids 0 : 3
Scorers: --- ***Malek (9.), Maurice P. Schmidt (39.), Tony Stark (73.)
Sent off: --- ***Tony Stark (73.)
Booked: --- ***Viarache Dunne
EB: After riding the wave of unluck, Cyberdruids finally broke off and won against top contender Sale Savoyards. Both teams are new to the top division, and both teams are within reach of the medals.

the Blitzball Team - Call of Cthulhu 1 : 1
Scorers: --- ***Nyarlahotep (49.)
Penalties: 1 ***- (1 missed)
Sent off: Datto (88.) ***Cthugha (25.)
Booked: Quinn, Rikku, Tidus ***Yig
EB: A really grudge match, two players were sent off, and another 4 got booked. Call of Cthulu could've won, but when they give away penalties, and miss their own, they might not deserve to win.

Grorud Grasshuggers - Camarilla Divided 0 : 1
Scorers: --- ***Jerry 'Informed' Time (27.)
Booked: Felix Leiter ***---
An almost exactly even match mathematically had the teams play poker over who got what - Generation X got the goal through some suspect connections, whereas the Grasshuggers had to do with the card. Surprisingly the Grorud Widows didn't mind at all - apparently the Community Centers' deck of cards was down to 51, so they could make good use of it.

Lexington League Match day 9
=====

Monkey Business - First Men of Rome 4 : 3
Scorers: The SCUMM bar chef (8., 22., 57., 85.) ***Tiberius Gracchus (3.), Spartacus (57.), Gnaeus Pompeius Magnus (31.)
Booked: Guybrush Threepwood, Otis ***---
A close match between two newly promoted teams, but that was largely due to an excellent conversion rate for the Toga Boys, rather than real threat to the home win. Still - scoring goals is what's important, and FMOR were just one short.

Trivial Brief Association - Coventry 9 : 1

Scorers: Norwegian Truck Herder (8., 9., 18., 24.), Receiver of Message (46., 80., 89.), Raw Acrobatic Flyer (2.) ***Mikey Michaels (16.)

Penalties: 1 ***-

Booked: Raw Acrobatic Flyer, Receiver of Message ***Mikey Michaels

EB: Another big loss for Coventry, and it didn't help much that TBA tried to field 2 KLMs. Coventry will have a hard time avoid relegation this season.

Mishima Zaibatsu - Marvel Comics 13 : 0

Scorers: Roger the Bush Kangaroo (10., 51., 59., 75., 82.), Daddy Bear (29., 36., 42., 54.), Prototype Jack (2., 20.), Asuka Kazama (45.), Matthew Bright (20.) ***---

True to their habits of the season, Mishima Zaibatsu are lucky and outdo the realistic score with a handful of goals. Still, at least this time they didn't get league points from Mme Fortuna!

Dial Square FC - Dead Dino Storage 2 : 1

Scorers: Ljunberg (85.), Vieira (8.) ***---

Penalties: -***1

Sent off: --- ***Spock's Beard (72.)

An even fight at Plumstead Common, where Woolwich Arsenal takes an early lead which is equalized by DDS on a penalty. Then towards the end, Spock's Beard got a dubious red card, and Ljunberg needn't be asked twice, scoring the game-winning goal five minutes before the end.

Dangermouse - Desassossego Blues 1 : 0

Scorers: Dangermouse (85.) ***---

Booked: Baron Silas Greenback II, The Fog Monster ***---

A thriller of a match at Mouse Dome today, with both teams always getting the last chip out of harms way for a long time. Dangermouse saved his team with a goal on the last chance of the match, and all in all, it was quite deserved - but maybe the Blues needs some stamina practice?

Gangsters United - Car Park Rangers 8 : 1

Scorers: Nina Myers (18., 20., 64.), Dr. Evil (43., 90.), Tony Soprano (28., 39.), Tony Blundetto (14.) ***Tetsujin (30.)

Half the powers were overrun by mysterious-looking young men in fast Italian cars in the car park prior to the match, and barely limped around the ground for a decisive 1-8 loss against the Mobsters.

Lexington League Match day 10

Dead Dino Storage - Desassossego Blues 1 : 4

Scorers: The Flower Kings (70.) ***Thomas Crosse (31., 38., 78.), Alberto Caeiro (13.)

A match both teams needed to win to be competing for promotion zone dwelling, and the away team energetically set out to show everyone they were the one. By the point DDS got their first goal, the Blues were already up by 3 and were just riding their lead to a win.

Marvel Comics - Dangermouse 1 : 8

Scorers: Iceman (55.) ***The Fog Monster (66., 86.), Baron Silas Greenback II (30.), Dangermouse (57.), Stiletto (89.), Mad Manuel (35.)

Penalties: - ***2 (1 missed)

Sent off: Eddy Gordo (9.) ***---

Booked: Glitterball, Jean Grey, Miss Marvel ***The Fog Monster

Amazing! When it came down to it, the teams were rather even, but the referee sent off Eddy Gordo after 9 minutes and upset the odds completely - after this the match was a walk in the park for the Mouseketeers, and with a full 4 this weekend they have a firm grip on their promotion spot.

Coventry - Mishima Zaibatsu 0 : 18

Scorers: --- ***Roger the Bush Kangaroo (6 goal\$s), Prototype Jack (6 goal\$s), Daddy Bear (5., 26., 31., 51., 72.), Feng Wei (42.)

12th against 1st - home advantage didn't sufficiently enter the equation to make this much of a match.

First Men of Rome - Dial Square FC 3 : 1

Scorers: Gnaeus Pompeius Magnus (84.), Spartacus (3.), Caligula (17.) ***Vieira (33.)

The Toga Boys managed to bag two more goals than Woolwich Arsenal, and after the match, manager Ian Moes was the target of soup, pizza and a salmon sandwich thrown by angry away team players.

Car Park Rangers - Monkey Business 1 : 4

Scorers: Tetsujin (40.) ***Stan (5., 72.), Guybrush Threepwood (53.)

Penalties: - ***1

Booked: Scott Summers ***Threeheaded Monkey

The Pirates Wannabe continues with a convincing away win, remaining unbeaten away this year, whereas Car Park Rangers are suffering slightly after a strong start of

the season.

Gangsters United - Trivial Brief Association 6 : 4
Scorers: Tony Soprano (9., 30., 83.), Nina Myers (46., 78.), Vincent Vega (11.)
***Receiver of Message (52., 54.), Navarra Rifle Knight (66.), Raw
Acrobatic Flyer (80.)
Booked: --- ***Navarra Rifle Knight
Quick back-to-earth for the Shorties, when the dreaded visit to Sicilia Stadion was
next on the fixture list. Still, they gave a fair fight, and made for a very
entertaining mach.

Berkeley Conference Match day 9
=====

Odd Athletics - Pocket Valley Philosophers 6 : 3
Scorers: Odd Falkum (18., 22., 60., 63., 87.), Odd Hassan Isbilen (27.) ***
Rousseau (61.), Craig McMillan (39.), Thales (25.)
The Weirdoes remained unbeaten at Strangeworld after hosting Batt in Blax and Lords,
and had little troubles doubling the score of the Drunken Thinkers - and thus keep
their hope of promotion up after a rather slow start of the season.

Fluffy Bunny Eaters - Lords 2 : 2
Scorers: --- ***Nimam Pojma (4.), Tisik Reten (59.)
Penalties: 2 ***-
Booked: --- ***Nes Eri, Pejt Vrit, Tisik Reten
Fluffy Bunny Eaters amazingly keep Lords to a draw at Strawberry Killing Fields
tonight! Abysmal conversion for the Lords combined with two goals on penalties for
the Tubbies, and a point for each team!

Batt in Blax - Underdogs FC 9 : 0
Scorers: Hamish Marshall (42., 69., 86.), Nathan Astle (2., 51.), Mark
Richardson (45.), Jacob Oram (5.), Daryl Tuffey (79.), Locke (16.) ***

Booked: Daryl Tuffey, Nathan Astle ***---
Batt in Blax lacked two players by suspensions, but managed a stupendous efficiency
in front of the goal, and the comfortable home win escalated into new levels of
comfortableness.

Sheffield Thursday - Brazil Star Conquerors 2 : 3
Scorers: Mike Virgilio (7.), Collin Weir (70.) ***Ronaldo (69., 82.), Gerson
(42.)
Booked: Mark White ***Juninho, Romrio
The Owls give Brazil a fight at Hillsborough Stadium tonight, so whatever manager
Janecek currently is up to would be a step in the right direction - but there's no
league points for impressive feats of losing 2-3, and they'll have to dig up
something more to avoid relegation.

World Ambassadors - Super Milk 6 : 0
Scorers: Ian Bond (21., 35., 61.), James Edgar (25., 71.), Christian Wyatt
(29.) ***---
Booked: James Edgar ***---
Super Milk were without two players for the occasion, and the Stabbers profited
easily for a 6 goal win and continued presence in the promotion race.

Sleep Wanderers - DC Red Hot and Blues 3 : 0
Scorers: Goldie (62.), Cluracan (10.), Albert Costa (86.) ***---
Apparently the Night Terrors thought they could beat the Riblets while asleep, so
they did.

Berkeley Conference Match day 10
=====

Brazil Star Conquerors - Super Milk 3 : 0
Scorers: Gerson (23.), Rom rio (86.), Ronaldo (20.) ***---
This match should've been a simple hurdle for promotion-chasers Conquerors, and it was - Super
Milk will look to easier matches for the points they need to survive.

Underdogs FC - World Ambassadors 2 : 5
Scorers: Gunnar Hansen (5.), Liam Svensson (63.) ***Christian Wyatt (69., 74.),
Russ Bynum (57.), Newton Pulsifer (17.)
Penalties: - ***1
Booked: Rolf Heier ***John Milardovic
The Stabbers show they're serious about contending for promotion with this solid away win at
the Kennel. Have the Underdogs lost their touch, or does manager Tonnessen have some tricks up
his sleeve?

Lords - Batt in Blax 2 : 1
Scorers: Tisik Reten (48.) ***Nathan Astle (72.)
Penalties: 1 (1 missed) ***-
Booked: --- ***Mark Richardson, Stephen Fleming

Both teams were unbeaten so far this season, so one record would have to go - and as it turns out, the home team barely edged out the Black Caps by a goal on a penalty - just wait for Eden Park, says BCCCC.

Pocket Valley Philosophers - Sheffield Thursday 8 : 4
Scorers: Tim 'Badger' Toffee (17., 21., 54., 73.), Thales (29., 84.),
Machiavelli (54.), Craig McMillan (78.) ***Mark Byzewski (6., 35.,
84.), Collin Weir (17.)

The Toreador spent a bloodpoint on celerity for this match, and scored four goals that way - thus upsetting the score to make a nice 8-4 win, letting the Reflected Hooligans celebrate all night long.

DC Red Hot and Blues - Odd Athletics 1 : 0
Scorers: Jorge Pasqualle (30.) ***---
Booked: --- ***Odd Harald Rex

A very even match at Army and Navy Park, with the Riblets edging ahead with a lone goal in the first half.

Sleep Wanderers - Fluffy Bunny Eaters 3 : 1
Scorers: Rose Walker (5.), Cluracan (55.), Albert Costa (8.) ***Bunny Eater
(43.)

The Night Terrors wins again, and close in on the top two who both had to give points this weekend. Fluffy Bunny Eaters on the other hand, couldn't get any needed points here, then again perhaps as much was expected.

Kirkwood Showdown Match day 9
=====

Greensleeves United - March of the Black Queen 1 : 0
Scorers: Simon Drake (69.) ***---
Booked: --- ***Bruno Conti

The Black Knights were faced with suspensions, and even Greensleeves United's cronic bad luck could prevent the home win here - perhaps unluck is about to run out?

Ajax - Andeby FK 2 : 0
Scorers: van Mul (57.) ***---
Penalties: 1 ***-

Sent off: --- ***Fetter Anton (80.)
Booked: --- ***Donald Duck, Ole Duck, Politimester Fiks
The match was quite even in the first half, but Ajax took command with an early goal in the second half. When the Ducks pressed for an equalizer, Ajax got a counter attack and with a red card to Fetter Anton and a converted penalty, a home victory resulted - Ajax is thus the second team this season to beat Andeby, and keeps up excellent home results... now about that away tally, it might have to change if they're to get promoted!

Twin Peaks Owls - Dummys 2 : 4
Scorers: --- ***Mouldy Remnants (3., 63.), Zenf (28.), Red Pepper (10.)
Penalties: 2 ***-

Booked: Garland Briggs ***Knoblauch, Red Pepper
Twin Peaks Owls received table toppers Dummys at Road House, giving them a run for their money with a little help from the referee - but given he wouldn't give them a whole handful of penalty kicks, the Dummys are once again off the hook and claim another two points.

Flaaklypa FK - Real Johto 2 : 0
Scorers: Myrullbraaten (65.), Ben Reddik Fy Fasan (88.) ***---
Booked: Ben Reddik Fy Fasan ***Pikachu

Flaaklypa remains strong at Krokryggen, and managed to race the Pocket Monsters quite well on stamina with two goals in the second half.

the Trumpet Bums - Erkrath Gladiators 1 : 1
Scorers: Roger Ripper (24.) ***Daniel Klein (46.)
Another draw for both the prime drawmngers of Kirkwood Showdown. *snores*

Republican Party - Rosedale Quest 0 : 3
Scorers: --- ***Corner Flag Magi (50., 61.), Crossbar Centaur (40.)
The Bushies were unlucky to lose this game by 3 goals - in fact, a draw was more likely than that. However, the strongest team won, and since this isn't an election, employing lawyers won't help!

Kirkwood Showdown Match day 10
=====

Real Johto - Erkrath Gladiators 1 : 2
Scorers: Adam Young (32.) ***Daniel Klein (18., 42.)
Booked: Pikachu, Robbie Starr ***Martin Geiss
This was all set for another draw, but Daniel Klein thought differently and felt that he should score twice - and a lucky away win resulted.

Dummys - the Trumpet Bums 7 : 0

Scorers: Power Outages (37., 42., 83.), Zenf (74.), Red Pepper (48.), Mouldy Remnants (26.), Zwiebel (90.) ***---
 Dummies have impressed this season, and have been completely out of everyone's league at Quartagon. The Trumpet Bums couldn't change that, and have to go back home with somewhat humiliating 0-7 in the backpack.

Andeby FK - Twin Peaks Owls 0 : 0
 Sent off: Nabo Jensen (80.) ***---
 Booked: --- ***Audrey Horne, Garland Briggs, Nadine Hurley
 A goalless, fairly boring match at Andeby Stadium, with a linesman flagging like it was a national holiday and a referee with a deck of cards ready to be dealt.

March of the Black Queen - Flaaklypa FK 0 : 0
 Booked: Paolo Rossi ***Frimand Ploesen
 The Black Knights had their best players back, and it was very impressive - and somewhat lucky - from the Racers to keep them to a draw, salvaging an important point.

Rosedale Quest - Greensleeves United 4 : 0
 Scorers: Crossbar Centaur (17., 52., 71.), Yellow Goal Elemental (79.) ***---
 Penalties: - (2 missed) ***-
 Booked: --- ***Mazikeen
 A fairly straightforward home win for the Wandering Enraged Mommy Fungus against the Kirkwood Karma Drain known as Greensleeves.

Republican Party - Ajax 0 : 4
 Scorers: --- ***Trabelsi (65.), van Mul (71.), Sonck (12.)
 Penalties: - ***1
 Booked: Bill O'Riley ***---
 The mysterious Number Four appears to have brought bad luck to the Oval Office and makes the Rosedale Sun editors wonder if his middle name could be... Forbes? In either case, Ajax was slightly stronger, and converts that to a 4-0 away win!

5. League tables

Rosedale Open

	home	away	diff	goals	points	DP	VP	Cash	Manager
1) Lower Tadfield	4 1 0	3 2 0	+ 33	38: 5	17: 3	26	5.5	3273	Erlend Janbu
2) Grunts United	2 2 1	2 2 1	+ 19	26: 7	12: 8	32	5	-836	Espen Brill
3) Saturday Morn.	3 1 1	2 1 2	+ 16	27: 11	12: 8	50	3.5	994	Ian Moes
4) Sale Savoyards	2 2 1	2 2 1	+ 12	23: 11	12: 8	0	4.5	-656	Stephen Othen
5) Camarilla Div.	1 2 2	3 2 0	+ 5	15: 10	12: 8	38	5.5	1175	Henry Scarborough
6) Call of Cthulhu	3 1 1	0 3 2	+ 5	15: 10	10:10	68	4	4042	Trond K. Botnen
7) Grorud Grassh.	2 2 2	1 2 1	- 3	17: 20	10:10	44	3.5	-151	Espen Brill
8) RNB Cyberdruids	1 2 2	2 1 2	+ 2	15: 13	9:11	104	3	427	Jorgen Bjornelv
9) Blitzball Team	1 3 1	2 0 3	- 5	11: 16	9:11	142	2.5	676	Grete Scarborough
10) Jedi Order	1 2 2	1 2 2	- 7	12: 19	8:12	12	3	2805	Jorgen B. Vehusheia
11) the Ancients	1 2 1	1 2 3	- 11	16: 27	8:12	8	2.5	-1000	Henry Scarborough
12) Stranraer Res.	0 0 5	0 1 4	- 66	7: 73	1:19	154	2.5	320	Owen Blagae

Lexington League

	home	away	diff	goals	points	DP	VP	Cash	Manager
1) Mishima Zaibat.	5 0 0	5 0 0	+ 52	58: 6	20: 0	4	5	2536	Erlend Janbu
2) Dangermouse	4 1 0	3 1 1	+ 26	33: 7	16: 4	70	5.5	181	Darius Molloy
3) Monkey Business	3 1 1	3 2 0	+ 26	44: 18	15: 5	50	4.5	-660	Espen Brill
4) Gangsters Utd	5 0 1	2 0 2	+ 40	66: 26	14: 6	24	4.5	1021	Sigurd Eskeland
5) Desassossego B.	3 0 1	2 0 4	- 6	20: 26	10:10	28	3.5	46	Oyvind H. Henriksen
6) FMO Rome	3 1 1	0 1 4	+ 16	37: 21	8:12	60	3.5	238	Ian Moes
7) TBA	2 3 0	0 1 4	0	26: 26	8:12	32	3.5	-413	Henry Scarborough
8) Dead Dino Stor.	3 0 2	1 0 4	- 2	30: 32	8:12	14	2	2027	Trond K. Botnen
9) Dial Square FC	3 0 2	0 2 3	- 4	23: 27	8:12	36	3	-866	Morten Odegaard
10) Carpark Rangers	2 1 2	1 0 4	- 10	29: 39	7:13	44	2	3603	Paul Riley
11) Marvel Comics	2 0 3	0 0 5	- 44	16: 60	4:16	80	2.5	-491	Egbert Ferreira
12) Coventry	1 0 4	0 0 5	- 94	9:103	2:18	44	2	1150	Peter J. Richardson

Berkeley Conference

	home	away	diff	goals	points	DP	VP	Cash	Manager
1) Lords	5 0 0	3 2 0	+ 23	35: 12	18: 2	48	3.5	-772	Jaka Gorjan
2) Batt in Blax	5 0 0	3 1 1	+ 72	87: 15	17: 3	88	4.5	2920	Darius Molloy
3) Brazil Star C.	4 0 1	4 0 1	+ 11	36: 25	16: 4	34	4.5	1362	Egbert Ferreira
4) W. Ambassadors	5 0 0	2 0 3	+ 28	55: 27	14: 6	68	4.5	1512	Daniel Ingesson
5) Sleep Wanderers	5 0 1	2 0 2	+ 6	28: 22	14: 6	50	4	-700	Paul Riley
6) Odd Athletics	3 2 0	1 0 4	+ 16	37: 21	10:10	20	3	840	Haavard Pettersen
7) DC Red Hot	4 0 1	1 0 4	- 4	22: 26	10:10	54	3.5	407	Sean Cable
8) Pocket Valley P	3 0 2	0 0 5	- 19	21: 40	6:14	36	3	-649	Simen F. Jorgensen
9) Fluffy Bunny E.	1 1 3	1 0 4	- 29	20: 49	5:15	4	3	585	Espen Brill
10) Underdogs FC	2 0 3	0 0 5	- 20	8: 28	4:16	8	2.5	1051	Tor Magne Tonnessen

11) Super Milk	2	0	2	0	0	6	- 39	14: 53	4:16	46	2.5	67	Henry Scarborough
12) Sheffield Thu.	1	0	4	0	0	5	- 45	14: 59	2:18	48	2	1962	Steve Janecek

Kirkwood Showdown

=====	home	away	diff	goals	points	DP	VP	Cash	Manager				
1) Dummys	5	0	0	3	1	1	+ 17	25: 8	17: 3	56	4.5	-582	Jaka Gorjan
2) Rosedale Quest	5	0	0	2	1	2	+ 18	25: 7	15: 5	0	4.5	-351	Erlend Janbu
3) Ajax	4	1	0	1	2	2	+ 20	29: 9	13: 7	12	4.5	392	Jaap Smolders
4) Andeby FK	2	2	1	3	1	1	+ 7	17: 10	13: 7	112	2.5	-356	Jorgen Bjornelv
5) Flaaklypa FK	4	0	1	1	2	2	+ 3	15: 12	12: 8	20	4	-5	Haavard Pettersen
6) Erkrath Glad.	1	3	0	3	1	2	+ 1	12: 11	12: 8	92	4	-529	Robert Koehnen
7) Real Johto	3	0	2	2	0	3	+ 6	20: 14	10:10	64	2	-853	Paul Riley
8) MOT Black Queen	2	3	0	1	0	4	- 3	12: 15	9:11	94	2.5	-193	Jan-Aage A Brill
9) Twin Peaks Owls	2	0	3	0	2	3	- 12	10: 22	6:14	110	3	-892	Knut Brennhaug
10) Trumpet Bums	1	2	2	0	2	3	- 13	8: 21	6:14	24	3	2620	Keith Mitchell
11) Greensleeves U	2	0	3	0	0	5	- 22	5: 27	4:16	44	3	-960	Peter J Richardson
12) RepublicanParty	0	1	5	1	0	3	- 22	3: 25	3:17	32	2.5	-758	Ray Setzer

6. Scorer's lists

Rosedale Open

11	Witchfinder Major Saucepan	(Lower Tadfield Apocalypse)
8	Chalky	(Lower Tadfield Apocalypse)
7	Jigglypuff	(Lower Tadfield Apocalypse)
7	Strephon	(Sale Savoyards)
7	Hilarian	(Sale Savoyards)
7	Pinky	(Saturday Morning FC)
6	Agnes Nutter	(Lower Tadfield Apocalypse)
6	Nyarlathotep	(Call of Cthulhu)
6	Lenny Lesser	(Grunts United)
6	Herb	(Grorud Grasshuggers)

Lexington League

19	Nina Myers	(Gangsters United)
17	Tony Soprano	(Gangsters United)
16	Dr. Evil	(Gangsters United)
14	Roger the Bush Kangaroo	(Mishima Zaibatsu)
12	Guybrush Threepwood	(Monkey Business)
11	The Fog Monster	(Dangermouse)
10	Daddy Bear	(Mishima Zaibatsu)
10	Prototype Jack	(Mishima Zaibatsu)
9	Elaine Marley	(Monkey Business)
9	Anna Williams	(Mishima Zaibatsu)

Berkeley Conference

25	Nathan Astle	(Batt in Blax)
23	Hamish Marshall	(Batt in Blax)
20	Ian Bond	(World Ambassadors)
18	Odd Falkum	(Odd Athletics)
15	Stephen Fleming	(Batt in Blax)
14	Christian Wyatt	(World Ambassadors)
13	Cluracan	(Sleep Wanderers)
11	Gerson	(Brazil Star Conquerors)
11	Tisik Reten	(Lords)
10	Ronaldo	(Brazil Star Conquerors)

Kirkwood Showdown

12	Crossbar Centaur	(Rosedale Quest)
10	van Mul	(Ajax)
8	Trabelsi	(Ajax)
7	Tetsujin	(Greensleeves United)
6	Adam Young	(Real Johto)
6	Sonck	(Ajax)
6	Corner Flag Magi	(Rosedale Quest)
6	Daniel Klein	(Erkrath Gladiators)
5	Mazikeen	(Greensleeves United)
5	Power Outages	(Dummys)

7. Suspensions

Call of Cthulhu: Cthugha (1), Yig (1)
 Stranraer Reserves: Wayne Sweat (1), Hwan Long Dong (1), Ali Stupha (1), Noah Little (1), Heiyu Hoyahamahia (1), Jacques Ancelit (1)
 Really New Bremen Cyberdruids: Viarache Dunne (1), Samuel (1), Tony Stark (2)

Saturday Morning FC: The Brain (1)
the Blitzball Team: Kimahri (1), Amalie (1), Botta (1), Naomi (1), Rikku (2), Quinn
(1), Tidus (1), Datto (1)
Dead Dino Storage: Spock's Beard (1)
Marvel Comics: Eddy Gordo (1), Miss Marvel (1)
Dangermouse: Baron Silas Greenback II (2), The Fog Monster (1)
Car Park Rangers: Scott Summers (1)
Batt in Blax: Mark Richardson (1)
Sheffield Thursday: Jason Zubris (1), Mike Virgilio (1)
Pocket Valley Philosophers: Craig McMillan (2)
World Ambassadors: James Edgar (1), John Milardovic (1)
Real Johto: Pikachu (1)
Twin Peaks Owls: Garland Briggs (1)
Andeby FK: Nabo Jensen (1), Fetter Anton (1)
March of the Black Queen: Bruno Conti (1)

8.GM's Auction

1) Laura Palmer	D ap 7	(Value: 2455) for 2350 to Twin Peaks Owls
2) Mark Downley	S II 8	(Value: 1352) for 2240 to Greensleeves United
3) Jenny Sparks	G I 5	(Value: 800) for 800 to Car Park Rangers
4) Thessaly	D ap 2 (0.5VP)	(Value: 455) for 2001 to Sleep Wanderers
5) Odd Bondevik	DM I 7	(Value: 1295) for 1567 to Odd Athletics
6) Jin Kazama	DF sb 11	(Value: 7100) for 3766 to Mishima Zaibatsu
7) Frederick	G sb 6	(Value: 4173) for 3741 to Sale Savoyards
8) Dromiceiomimus	D sb 2	(Value: 755) for 1147 to the Ancients
9) Will Hayward	D I 7	(Value: 1177) for 1415 to Twin Peaks Owls

New offer:

- 1) M I 5 (NL value 400)
- 2) D IV 7 (NL value 140)
- 3) D I 2 (NL value 160)
- 4) D I 9 (NL value 720)
- 5) D III 6 (0.5 VP) (NL value 240)
- 6) M ap 13 (NL value 1300)

9.Transferlist

1) Larry Longbottom	D III 5	for 200 to the non-league
2) Sebastien de Rude	S III 6	for 476 to the non-league
3) Catherine 'Too Close' Sewers	D III 6	for 230 to the non-league
4) ZiiiiM the Dodgy Mumbler	MF III 6	for 290 to Flaaklypa FK
5) Pineapplehead	DF V 2	for 13 to Brazil Star Conquerors
6) Lemonhead	S IV 3	for 120 to the non-league
7) Gerd Back	M IV 2	for 40 to the non-league
8) Bozju Mater	G ap 0	for 73 to Super Milk
9) Bobby Briggs	D I 1	for 80 to the non-league

New offer:

- 1) From Grunts United (min 200 kKj):
Fean Forwarder DF III 4, coachable up to 7, 0 DP (NL value 176)
- 2) From Dial Square FC:
Seaman G ap 2, coachable up to 10, 0 DP (NL value 400)
- 3) From Marvel Comics:
Spectre S III 3, coachable up to 6, 4 DP (NL value 236)
- 4) From Brazil Star Conquerors:
Ed Hurley G I 1, coachable up to 4, 0 DP (NL value 160)
- 5) From Lords:
Kajpa Vem G I 3, coachable up to 6, 0 DP (NL value 480)

10. Sales to the non-league

Sale Savoyards:	Robin (240 kKj)
Dangermouse:	Leatherhead (128 kKj)
Trivial Brief Association:	Byrocratic Trenching Worldwide (330 kKj), Dissy Video Dreamer (148 kKj)
Pocket Valley Philosophers:	Heidegger (80 kKj), Schlegel (80 kKj)
Sleep Wanderers:	Matthew Crow (300 kKj)

11. Private trade

Camarilla Divided gives: 1300 kKj
Car Park Rangers gives in return: Malcolm Middle
Marvel Comics gives: Morlock C

Mishima Zaibatsu gives in return: 1 kKj

Camarilla Divided gives: Ozzy 'Puppet' Mandrill
Real Johto gives in return: 900 kKj

Marvel Comics gives: Morlock D and 1400 kKj
Car Park Rangers gives in return: Silenzo

Car Park Rangers gives: Tetsujin
Greensleeves United gives in return: 900 kKj

Sleep Wanderers gives: Abel and 100 kKj
Brazil Star Conquerors gives in return: Romário

12. League matches next issue

Rosedale Open

=====

match day 11		match day 12	
Call of Cthulhu - Grorud Grassh.	:	Call of Cthulhu - Grunts United	:
Camarilla Div. - Blitzball Team	:	Camarilla Div. - Jedi Order	:
Jedi Order - Sale Savoyards	:	Stranraer Res. - Lower Tadfield	:
RNB Cyberdruids - Grunts United	:	Sale Savoyards - Saturday Morn.	:
Saturday Morn. - Lower Tadfield	:	Blitzball Team - the Ancients	:
the Ancients - Stranraer Res.	:	Grorud Grassh. - RNB Cyberdruids	:

Lexington League

=====

match day 11		match day 12	
Monkey Business - Gangsters Utd	:	Monkey Business - Marvel Comics	:
TBA - Carpark Rangers	:	TBA - Mishima Zaibat.	:
Mishima Zaibat. - FMO Rome	:	Coventry - Dead Dino Stor.	:
Dial Square FC - Marvel Comics	:	FMO Rome - Dangermouse	:
Dangermouse - Dead Dino Stor.	:	Carpark Rangers - Desassossego B.	:
Desassossego B. - Coventry	:	Gangsters Utd - Dial Square FC	:

Berkeley Conference

=====

match day 11		match day 12	
Odd Athletics - Sleep Wanderers	:	Odd Athletics - Underdogs FC	:
Fluffy Bunny E. - DC Red Hot	:	Fluffy Bunny E. - Batt in Blax	:
Batt in Blax - Pocket Valley P	:	Lords - Brazil Star C.	:
Sheffield Thu. - Underdogs FC	:	Pocket Valley P - W. Ambassadors	:
W. Ambassadors - Brazil Star C.	:	DC Red Hot - Super Milk	:
Super Milk - Lords	:	Sleep Wanderers - Sheffield Thu.	:

Kirkwood Showdown

=====

match day 11		match day 12	
Greensleeves U - RepublicanParty	:	Greensleeves U - Dummys	:
Ajax - Rosedale Quest	:	Ajax - Twin Peaks Owls	:
Twin Peaks Owls - MOT Black Queen	:	Andeby FK - Real Johto	:
Flaaklypa FK - Dummys	:	MOT Black Queen - Trumpet Bums	:
Trumpet Bums - Real Johto	:	Rosedale Quest - Erkrath Glad.	:
Erkrath Glad. - Andeby FK	:	RepublicanParty - Flaaklypa FK	:

13. Rosedale Knockout third round results

World Ambassadors - Sale Savoyards 1 : 4
Scorers: John Milardovic (52.) ***Sam (39., 50.), Hilarian (47.)
Penalties: - ***1
Booked: James Edgar, John Milardovic ***---
The Stabbers were doubly unlucky in this game - the match was very even and could've gone both ways, and in addition they managed to get two players suspended for the next match. Better luck next time!

Call of Cthulhu - Saturday Morning FC 6 : 4 a.p. (1 : 1 ot., 1 : 1)
Scorers: Nyarlathotep (52.) ***Pinky (7.)
Penalties: - ***- (1 missed)
Sent off: --- ***The Brain (60.)
Booked: Hastur ***---
This cup match had it all - a goal for each team 7 minutes into each half, both a red card and a missed penalty for SMFC, and an anxious goalless set of extra time halves. In the end, the marginally stronger team through the match won a nail-biting penalty shoot-out. Knocking out the 2Ds should bode well for the Lurking Fear's chances in the quarter finals!

Car Park Rangers - Mishima Zaibatsu 0 : 5
Scorers: --- ***Yoshimitsu (11., 39.), Roger the Bush Kangaroo (28., 57.),
Daddy Bear (30.)
Booked: Scott Summers ***---
Mishima Zaibatsu are unbeaten so far this season, and with a luck like theirs, there was surely no chance for the Powers here - those who heed the call were the strongest team, and to make that fit with the rest of the season, they just as well bagged five goals. It's also noted that the referees still don't fancy Car Park Rangers!

Grunts United - Gangsters United 4 : 1
Scorers: Trolluc Troeffel (47., 77.), Tenzy Tenz (31.) ***Nina Myers (56.)
Penalties: 1 ***-
Booked: --- ***Nina Myers, The man with the plan, Vincent Vega
The Greenskins have traditionally been a strong cup team; so too this year, disposing with hard-fighting Mobsters quite confidently.

Batt in Blax - Sheffield Thursday 7 : 0
Scorers: Nathan Astle (11., 25., 66.), Stephen Fleming (32., 37.), Hamish Marshall (74.) ***---
Penalties: 1 ***- (1 missed)
Sent off: --- ***Jason Zubris (71.), Mike Virgilio (75.)
Booked: Mark Richardson ***---
Not only is Batt in Blax, the FA and the sheer randomness together in a conspiracy to make Sheffield play against Die Sheffield Die, but also the referee was gleefully laughing for a few minutes in the middle of the second half, handing out two red cards to innocent Owls. The match result? A bunch of goals for Black Caps, none for dead Sheffield, and we wish Batt in Blax luck in the Quarters possibly as the only lower division team left.

Fluffy Bunny Eaters - Lower Tadfield Apocalypse 0 : 3
Scorers: --- ***Agnes Nutter (32., 70., 85.)
The witch had foreseen when there would be slip-ups in the Fluffy defense, and slid past it on these three occasions, and with this hatrick she took the Apocalypse to the quarters.

Dangermouse - the Blitzball Team 4 : 1
Scorers: Dangermouse (46., 84.) ***Amalie (77.)
Penalties: 2 ***- (1 missed)
Sent off: --- ***Rikku (27.)
Booked: Baron Silas Greenback II ***Botta, Yuna
The closest we get to a cup bomb this round, with Lexington League Dangermouse beating out Rosedalers Blitzball Team. They were clearly helped by an early red card to Rikku, and a significant difference in ability to convert penalty kicks - but were actually slightly stronger all in all too.

Pocket Valley Philosophers - Camarilla Divided 1 : 6
Scorers: Craig McMillan (45.) ***Jerry 'Informed' Time (9., 55., 82.), Bill the Clueless Brujah (72., 73.), Paige 'Heihei' Duff (35.)
Penalties: - ***- (1 missed)
Booked: Craig McMillan ***---
The Badger returned to nibble on his former teammates, and it wasn't as much of a longshot as the result indicates - quite much of one though, with almost 80% chance for a Generation X advancement. So they did - but how will they fare against harder opposition in the quarter finals?

14. GM's ramble

This time again 46 of the 48 teams submitted, and both have missed at least one deadline earlier this season. I hope you're both still with us!

Grunts United's new star only needed one weekend to take them to second place, and now the Tadfield chase begins. They top Rosedale Open with 17, and Grunts United, Saturday Morning FC, Sale Savoyards and Camarilla Divided follow closest with 12 points each. The relegation zone is made up of Jedi Order and the Ancients with 8 points each, and Stranraer Reserves with 1 point. The luckiest team of Rosedale Open is still Saturday Morning FC, and Really New Bremen Cyberdruids keep being the unluckiest. 11 out of the 12 clubs in Rosedale Open submitted.

Mishima Zaibatsu, Dangermouse and Monkey Business make up the promotion zone of Lexington League, with 20, 16 and 15 points, respectively. At the other end, we find Car Park Rangers with 7 points, Marvel Comics with 4 points and Coventry with 2 points. Mishima Zaibatsu's luck holds steady, and the same does First Men of Rome's bad luck. All the Lexington League teams submitted, for the fifth time in a row.

Berkeley Conference is led by Lords with 18 points, with Batt in Blax one point behind and Brazil Star Conquerors another point behind. The relegation fight still includes five teams, but Pocket Valley Philosophers and Fluffy Bunny Eaters breathe a little easier with 6 and 5 points respectively, with Underdogs FC (4), Super Milk (4) and Sheffield Thursday (2) making

up the bottom three. The luckiest team of Berkeley is now Fluffy Bunny Eaters, whereas the unluckiest now is Underdogs FC. All the Berkeley Conference teams submitted this time.

Dummys keep control in Kirkwood Showdown, now leading with 17 points. They are now followed by Rosedale Quest two points behind, and Ajax and Andeby FK another two points behind. Republican Party currently holds the relegation spot with 3 points, with one point up to Greensleeves United. The luckiest team of Kirkwood is now Erkrath Gladiators, and the by far unluckiest is Greensleeves United. Kirkwood Showdown had a submission rate of 11/12.

The worst karma of all still belongs to First Men of Rome, and the best karma of all still belongs to Mishima Zaibatsu.

The home advantage is still 7 VP. In the next issue, matches 11 and 12 will be played.

The deadline for issue 7 is Friday, November 5, at 2130 CET.

I will send out your teams soon.

15. Address list

Jørgen Bjørnelv	optimst1803@hotmail.com
Owen Blagae	owen_blagae@yahoo.co.uk
Trond K. Botnen	trondbotnen@chello.no
Knut Eivind Brennhaug	knuteivi@stud.ntnu.no
Espen Chr. Brill	brill@pvv.ntnu.no
Jan-Aage A. Brill	janbri@studmail.ring.hibu.no
Sean Cable	blueinva@comcast.net
Sigurd Eskeland	siggers@hotmail.com
Egbert Ferreira	egbert_ferreira@yahoo.com.br
Jaka Gorjan	lordjack@siol.net
Øyvind H. Henriksen	oyvinhhe@student.sv.uio.no
Daniel Ingesson	dan_i@lycos.com
Erlend Janbu	janbu@online.no
Steve Janecek	mapleleafdip@yahoo.com
Simen Fure Jørgensen	simenfur@pvv.ntnu.no
Robert Köhnen	koehnen@uni-duesseldorf.de
Keith Mitchell	mrkeith@alphalink.com.au
Ian Moes	ianmoes@yahoo.com.au
Darius Molloy	agentdm@extra.co.nz
Stephen Othen	stephen@othenfamily.co.uk
Håvard Pettersen	bamsebekk@hotmail.com
Peter J. Richardson	pjrich@ntlworld.com
Paul Riley	paul.riley@santt.com
Grete Scarborough	grillanlo@hotmail.com
Henry Scarborough	scarboro@pvv.ntnu.no
Ray Setzer	mczet1@mailsnare.net
Jaap Smolders	jaapsmolders@hotmail.com
Tor Magne Tønnessen	tormagt@stud.ntnu.no
Jørgen B. Vehusheia	the_shade@hotmail.com
Morten Ødegaard Køltzow	famo@met.no