

SEASON 31, ISSUE 9: February 16th, 2021 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. Top goalscorers by division
- 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. Luck statistics
- 15. List of addresses

1. Introduction

Since the issue is a day early, we'll stick with the previously announced schedule.

The early deadline for issue 10 is Friday February 26, at 21:30 CET. It's always Fridays at 21:30 CET.

The deadline for issue 10 is Friday March 5, at 21:30 CET. It's always Fridays at 21:30 CET. Publication date for issue 10 is Wednesday March 24. It might be out sooner.

If issue 10 is out on time, the deadlines for issue 11 will be April 2 and 9.

If you have heard nothing by the publication date, feel free to get in touch to check up on it. You can also check the homepage to see if the new issue is out or not.

Next issue, you send orders for:

- * match days 17 and 18 in the league (see section 12)
- * the Rosedale Knockout semi finals (see section 13)

This round, the home advantage remains 8 VP. The home team is listed first in the league schedule. All cup games are on neutral field (no home advantage).

In addition, as always, you send coaching. Optionally, you can also discover talents and buy/sell players.

Orders that reach me before the early deadline clearly marked «final» waive your chance to change them, in return for a cash bonus of 20 kKj to your club. Optionally, you can let me know your orders are «always final» - an option for those of you who never change your orders anyway.

By the time you read this, I have already sent out your teams. If you haven't received them by the day after the publication, please get in touch.

2. Broadcast messages

Michael Hellige, Fantasy Finale: «Stay healthy everyone»

Michael Frenzel, Formula 1 Legends: «Habe Fun and happy New Year»

Jed Stone, Frillby United:

«From the Sports Editor Eric Philpotts LONGDALE COURIER - Skelsthorpe
Dear Sir, I was amazed to read that Mr Bradshaw Esq. thinks that an Octopus could be trained to
work a VAR machine. As a registered VAR construction engineer I can assure you that there is no
way an Octopus could run one of these machines. Their tentacles are far too long and thick and
wouldn't be able to cope with the small size of the buttons, knobs and dials that are an
integral part of these delicate machines. Octopuses are far too clumsy for the job. Besides
which they live under water and the VAR machines are not waterproof. However, the latest
version, the VAR 6, is stronger than previous machines and has been designed so that a gorilla
can operate it. This is in line with the currant policy of training gorillas as referees. As
you know this has been approved because it is thought that the players will be less likely to
argue a decision when a gorilla is controlling the game. However, the trainee subjects still
have the tendency to celebrate a goal by dancing on the cross bar of the goal while beating
their chests in approval rather than blowing the whistle. It is also inadvisable to commit a

foul as it seems to annoy the sensibilities of the creatures and after throwing the red card at the offender they generally grab them and sling them off the pitch. Fortunately gorillas do understand the offside rule, though offenders do tend to end up being thrown into the goal by the referee rather than have a free kick awarded against them. Overall, it must be said that in my opinion it is highly unlikely that creature, of earthly or alien origin, could ever infiltrate a football match without being obvious.

Martin Jones. (VAR engineer to the National League.)»

3. Apprentices discovered

None.

4. League results

```
Rosedale Premiership Match day 15
Twin Peaks Owls - Chicken Run 0:0
 --- ***Helga, Jezebel, Sheela Vit, Terra Mizu
Booked:
No goals here, so Chicken Run managed a strong point away against the table toppers.
Feyenoord - Parsifal 2:0
 Georginio Wijnaldum (29.), Jan Boskamp (71.) ***---
A close match, but Feyenoord were slightly stronger and won with a goal in each half.
Tamriel Athletic - Lake Tanganyika 1:0
Scorers: Snar the Stone (58.) ***--
Booked:
 Risi Wine-Sot ***---
After a goalless first half, Snar the Stone managed to sneak in the winning goal in
the second half.
Kremlin - Dirigentia con Brio 0:0
A slow match ended goallessly with a point for each club.
Serial Killers - Sheffield Thursday 1:0
 Kang Ho Sun (76.) ***---
Sheffield Thursday held on for a long time, but eventually Serial Killers got their
winning goal.
Fantasy Finale - Currents of Space
 --- ***Nexus (46.), The Mule (51.)
Currents of Space pull ahead to first place on the league table with this fine away
win.
Rosedale Premiership Match day 16
_____
Currents of Space - Twin Peaks Owls
 Nexus (82.) ***---
Scorers:
A close game here, but Currents of Space managed to get the goal they needed to
become the first club to defeat Twin Peaks Owls this season.
Sheffield Thursday - Fantasy Finale
Scorers: --- ***Polgara (74.)
Sheffield Thursday had a solid upper hand here, but Fantasy Finale managed to
survive the onslaught and then put in a goal of their own for a surprise win.
Dirigentia con Brio - Serial Killers
 Van Otterloo (48.) ***--
Scorers:
Serial Killers had a small upper hand here, but Dirigentia con Brio managed to get
the one goal they needed to win.
Lake Tanganyika - Kremlin 1:0
 compressiceps (40.) ***---
Scorers:
An upper hand for Lake Tanganyika here, and compressiceps turned that into a one
goal win.
Parsifal - Tamriel Athletic 3:0
 Batyra (17.), Mestre (21.), Mestre2 (77.) ***---
An upper hand for Parsifal turned into a very efficient three goal win.
```

```
Chicken Run - Feyenoord 0:0
Chicken Run came closest to the win here, but neither club scored, so it's one point
for each side.
The Championship Match day 15
Oaks - Hydra Conglomerate 3:2
 Minuet (26.), Kazzia (39.), Hippia (37.) ***Balloon (79.), Peely (41.)
Oaks got off to a great start with three goals, and although Hydra almost closed the
gap, the home team won out by one.
Daisy's Friends - Night Owls
 3:0
Scorers: Ronja (24.), Lyla (31.), Benson (45.) ***---
Table toppers Daisy's Friends continue storming right ahead to promotion. Maybe
Ronald Post has convinced them that this 'promotion' thing is a really tasty kind of
Lunar Sea - Castaway 3:0
 Umbriel (4., 70.), Mimas (54.) ***---
Scorers:
Home fans were curious about how to book a three star vacation at Martin Jones'
place, and while the visitors were figuring that out, the home team secured a three
goal win.
St. Helens - Magical World 3:1
 Canihaveit (75.), Mysterium (48.), newseasonnewluck (43.) ***Xylo
 (85.)
Yes Michael, you can have it, both points in fact.
Rapid Crew - WrapUp
 2:1
Scorers: Ola Ekholm (42.), Johan Enqvist (34.) ***turn around (56.)
Two goals for Rapid Crew in the first half set the tone for this match, and although
WrapUp managed to score once in the second half, they will have to do without points
from this one.
ENPS - Song of Ice and Fire 1:0
 Kees Baker (86.) ***---
--- ***Daario Naharis (41.)
Scorers:
Sent off:
 --- ***Syrio Forel
Booked:
Despite Daario Naharis being sent off, Song of Ice and Fire almost held on here, but
Kees Baker found the right combination to secure the home win near the end. there
were rumours after the game that perhaps someone had paid Daario Naharis for the
very reckless tackle, but I'm sure such rumours are completely unfounded.
The Championship Match day 16
Song of Ice and Fire - Oaks
 1:1
Scorers: Grenn (60.) ***Hippia (45.)
Song of Ice and Fire had a bit of an upper hand here, but Oaks saved a draw. This is
actually the first time Song of Ice and Fire draw at home this season - are they
going soft?!
WrapUp - ENPS 1:1
Scorers:
 stay away (62.) ***Johan vd Maas (26.)
ENPS were a bit stronger here, but after the second half goal, WrapUp managed to
build a fortress.
Magical World - Rapid Crew 1:3
 Belorion (62.) ***Per Tegnell (28.), Johan Enqvist (54.), Magdalena
 Sabuni (32.)
A solid win for Rapid Crew here.
Castaway - St. Helens 0 : 0
A slow match where Castaway got closest to scoring, but a goalless draw was a fair
result.
Night Owls - Lunar Sea
 4:1
 White Owl (5., 69.), Hunter (29., 89.) ***Larissa (81.)
Night Owls showed a really strong performance here and deservedly claimed a big win.
Hydra Conglomerate - Daisy's Friends 4:1
Scorers: Peely (8., 24., 48.), Steve (38.) ***Choco (78.)
```

In what was actually a very even game, Hydra Conglomerate scored four goals before the table toppers got going. I think maybe the dogs have figured out what promotion means and it isn't beef flavoured treats

means... and it isn't beef flavoured treats. Division 1 Match day 15 Queen - Jirs Park Rangers 0:0 Queen are undefeated at home this season, and managed an upper hand here against second placed Jirs Park Rangers. However the visitors held on, so one point for each Yorkies - Botanica 2:4 Scorers: Paulosousa (4., 71.) ***Vicia sepium (66., 78., 81.), Gagea lutea (14.)Yorkies actually were significantly stronger here, but Botanica had a lot more help from the goalposts and managed to eke out a two goal win. Cosmopolitan - Yamagata Old Boys 7:4 Bramble (22., 30., 48., 66.), Paloma (1., 74.), Sidecar (28.) ***C. Scorers: Ester (56., 58.), Ivor Ree (21.), B.A. Lert (90.) --- ***Si Borg A very entertaining match for the fans, and in the end Cosmopolitan kept up their undefeated home record with a fine three goal win. Dummys - Love Songs 2 : 1 Scorers: Fred (10.), Henk (51.) ***Everybody Hurts (56.) Booked: --- ***Love Hurts Dummys climb up to second place with this fine home win. Slartibartfast FC - Springfield United 0:1Scorers: --- ***Maggie (13.) Booked: Yooden Vranx ***---Table toppers Springfield United got an early goal, and although the home team had their chances, they never managed an equaliser. Frillby United - Valiant City 2:1 Alan Kitchener (39.), Carl Morgan (46.) ***Bo Boomer (21.) Valiant City got off to a good start when Bo Boomer scored the opener, but Frillby fought back and deservedly turned things around. Division 1 Match day 16 ______ Valiant City - Queen Tasha Targeter (87.), Chad Changer (65.) ***Small (74.) For the first hour, this game was calm and quiet as could be, but then it opened up completely near the end. First, Chad Changer gave the home team the lead, which Small equalised. Then, 3 minutes before the end, Tasha Targeted knocked home the decider. Springfield United - Frillby United 0:1 Scorers: --- ***Charles Rubbit (10.) --- ***Paul Knat Booked: Up until this match, Springfield United had been undefeated all season, but in this even affair, Frillby managed to get in the one goal they needed to become the first club to defeat the table toppers. Love Songs - Slartibartfast FC 4 : 0 Everybody Hurts (11., 29.), Every breath you take (17.) ***---Scorers: Penalties: 1 ***-The clubs came into this issue with the same amount of league points, but judging by this game, Love Songs seem far too strong to relegate. Question is, is there enough time left of the season to secure a renewed contract? Yamagata Old Boys - Dummys 1:1 Scorers: C. Ester (48.) ***Martijn (73.) Two of the top teams faced off here, and Yamagata came closest to winning it, but Dummys saved a point with a second half equaliser. Botanica - Cosmopolitan 1:0 Gagea lutea (48.) ***---Scorers:

A solid win for Botanica that could easily have been bigger.

Jirs Park Rangers - Yorkies 0:0

```
Jirs Park Rangers had an upper hand here, but failed to score, so the game ends a
Division 2 Match day 15
The Scientists - Formula 1 Legends
 --- ***Ayrton Senna (21.)
 --- ***Lando Norris
Booked:
A slight upper hand for the Scientists here, but Formula 1 Legends raced to an early
lead and never looked back.
Extreme - Atrix FC 4:2
Scorers:
 Scholes (19., 32., 68., 72.) ***Gustav Larsson (6.), Justin Trump
 (68.)
A solid win for Extreme here.
Jirs Nightmare County - the Professors of Jazz 0 : 2
Scorers: --- ***John Coltrane (63.), Dave Brubeck (66.)
 --- ***Dave Brubeck
Booked:
In a closely contested affair, Professors of Jazz clinched an important away win,
which will certainly help them in the promotion race.
New Generation - Thinkers FC
 5:0
 Strip Top (32., 74.), Shift Dress (38.), Front Fastener (70.), Primark
Scorers:
 --- ***John Locke
New Generation sprints past the 20 point mark with a fairly easy win against the
Thinkers.
Gamblers United - Madmartigan City 2:1
 Gene Getter (20.), Franny Frontseeker (43.) ***Loeki (8.)
An even match saw table toppers Madmartigan City take an early lead, but Gamblers
went at it and managed to turn 0-1 into 2-1 and clinch an impressive win.
Frock Frogs - Bid Four FC 0:0
Very little happened here, so it's one point for each club.
Division 2 Match day 16
Bid Four FC - The Scientists 2:1
Scorers: Francis (34.), Kieran (10.) ***Bohr (19.)
The first time Bid Four took the lead, the Scientists figured out a way to equalise.
The second time, it lasted the rest of the match, so two points for the home club.
Madmartigan City - Frock Frogs 0:0
Table toppers Madmartigan City had a clear upper hand here, but Frock Frogs defended
heroically and became the first club to get anything at all away against Madmartigan
City this season.
Thinkers FC - Gamblers United 1:5
 Socrates (42.) ***Gene Getter (23., 48., 62.), Widemos (30.), Stella
 Stronger (65.)
With a solid double win weekend, Gamblers show they're definitely in contention for
promotion this season.
the Professors of Jazz - New Generation 1:3
 Fats Waller (51.) ***Collar (3., 10., 28.)
Professors of Jazz were actually much stronger here, but Collar just couldn't be
kept on a leash, and did a hattrick all on his own.
Atrix FC - Jirs Nightmare County 0:0
 --- ***Idloron, Illoron
Booked:
```

Atrix FC had a solid upper hand in play here, but Jirs Nightmare County fought

Ayrton Senna (19., 37.), Ralf Schuhmacher (89.), Lewis Hamilton (14.)

4 : 0

```
A deserved win for Formula 1 Legends.
5. League tables
```

Scorers:

harder and were awarded with a draw.

- ***- (1 missed)

Formula 1 Legends - Extreme

Rosedale Premiership)				
1) Curr. of Space 2) Serial Killers 3) Twin Peaks Owls 4) Kremlin 5) Chicken Run 6) Sheffield Thu. 7) Feyenoord 8) Parsifal 9) Diri. con Brio 10) Fantasy Finale 11) L. Tanganyika 12) Tamriel Athl.	home 5 3 0 6 1 1 4 4 0 4 3 1 4 2 2 5 1 2 4 3 3 3 2 2 4 2 1 4 3 3 1 4 2 4 2	1 5 2 + 1 4 3 - 0 4 4 - 1 2 5 -	9 21: 2 5 20: 5 5 19: 4 1 12: 11 2 12: 10 4 16: 20 1 10: 11 5 13: 18 6 7: 13 2 8: 20 2 11: 23	points DP VP 25: 7 42 4 23: 9 28 3 22:10 30 2.5 18:14 58 2.5 17:15 64 3 17:15 12 2.5 15:17 52 4 13:19 20 3 12:20 24 4 11:21 16 3 10:22 28 3 9:23 4 3.5	Cash Manager 1046 Stephan Rink 1373 Dan Sellers 169 Knut Brennhaug 1493 Knut Brennhaug 723 Stephan Rink 2062 Steve Janecek 488 Michael Hellige 936 Iris van der Laar 2555 Iris van der Laar 351 Michael Hellige 2188 Iris van der Laar 2398 Henry Springer
The Championship					
1) Daisy's Fr. 2) ENPS 3) Oaks 4) St. Helens 5) Rapid Crew 6) Lunar Sea 7) Night Owls 8) Song of Ice n F 9) Castaway 10) Hydra Conglom. 11) WrapUp 12) Magical World	home 7 1 0 6 1 1 5 2 1 6 1 1 5 2 1 5 1 2 1 5 2 1 5 2 1 5 2 1 5 2 1 5 2 1 5 1 2 4 3 1 5 2 1 3 3 2 1 0 7	1 4 3 + 3 0 5 - 2 2 4 1 1 6 - 1 0 3 5 - 1 0 7 - 0 0 8	2 49: 17 1 37: 16 6 24: 18 3 28: 25 3 24: 27 0 19: 19 3 23: 36 3 36: 39 6 17: 23 0 22: 22 7 16: 23	points DP VP 27: 5 22 3.5 22:10 12 4 19:13 34 3.5 19:13 0 4 19:13 0 4 18:14 16 3 15:17 28 3 14:18 44 3 13:19 0 2.5 12:20 0 3 12:20 44 3 2:30 0 2	Cash Manager 1609 Ronald Post 922 Ronald Post 1944 Andrew MacAlister 1706 Michael Frenzel 1347 Christer Kallin 2156 Mike Brian 1934 Henry Springer -864 Trond K. Botnen 4190 Mike Parnaby 4066 Leigh Arrowsmith 1473 Henry Springer 3325 Karin Heinkele
Division 1	home	away dif	f goals	points DP VP	Cach Manager
1) Springfield U. 2) Dummys 3) Jirs Park R. 4) Botanica 5) Yamagata Old B. 6) Queen 7) Cosmopolitan 8) Valiant City 9) Frillby United 10) Love Songs 11) Yorkies 12) Slartibartf. FC	2 5 1 4 3 1 5 3 0 6 0 2 5 3 0 4 4 0 5 3 0 5 1 2 3 2 3 4 0 4 2 2 4 4 1 3	6 2 0 + 1 4 2 2 + 1 2 3 3 3 + 2 2 4 2 + 1 2 1 5 - 1 0 4 4 + 1 0 2 6 - 0 0 3 5 + 1 2 2 4 - 1 1 1 6 -	6 26: 10 6 23: 17 1 37: 16 8 33: 15 6 35: 51 1 11: 10 26: 28 4 21: 17 6 17: 33 6 21: 27 9 19: 28	points DP VP 23: 9 0 3 21:11 0 3.5 20:12 4 4.5 18:14 60 2.5 16:16 0 2.5 15:17 0 3.5 14:18 40 3 14:18 32 4.5 11:21 20 3.5 11:21 24 2.5 9:23 52 2	Cash Manager 254 Holger Heiser 2160 Taco Kraijenbrink -516 Ulf Jiretorn 668 Henry Springer 1761 Richard Jordan 320 Ronald Post 3010 Mike Parnaby -404 Ulf Jiretorn 661 Jed Stone 584 Michael Frenzel 720 Martyn Hathaway 1713 Deepak Mohoni
Division 2 ====================================	home 7 1 0 4 4 0 4 3 1 5 1 2 6 0 2 5 2 1 4 3 1 2 3 3 1 5 2 3 2 3 3 2 3 1 4 3	2 2 4 + 1 1 3 4 - 2 0 6 - 1 1 4 3 - 0 5 3 - 0 3 5 - 1 1 1 6 - 1	5 36: 11 4 29: 15 7 30: 23 6 29: 23 0 34: 24 1 12: 13 3 23: 36 3 11: 14 4 8: 12 6 25: 41	points DP VP 23: 9 0 3 23: 9 0 4 20:12 28 4.5 19:13 66 3 18:14 36 4.5 17:15 8 3.5 15:17 0 3.5 13:19 56 2.5 12:20 0 2 11:21 56 2.5 11:21 0 2.5 10:22 0 3.5	

Premiership: Teams 10 and 11 relegate to the Championship. Team 12 relegates to Division 1. Championship: Teams 1 to 3 promote to the Premiership. Teams 10 to 11 relegate to Division 1. Team 12 relegates to Division 2.

Division 1: Teams 1 to 3 promote to the Championship. Teams 10 to 12 relegate to Division 2. Division 2: Team 1 promotes to the Championship. Teams 2 to 4 promote to Division 1.

6. Top goalscorers by division

Rosedale Premiership
----6 Eddie Leonski

(Serial Killers)

```
(Currents of Space)
 6 Nexus
 6 Janey-E Jones
 (Twin Peaks Owls)
 5 Kang Ho Sun
 (Serial Killers)
 5 Sam Winnall
 (Sheffield Thursday)
 5 Margaret Lanterman
 (Twin Peaks Owls)
 4 Goudvis
 (Lake Tanganyika)
4 Mestre2
 (Parsifal)
4 Shinji Ono
 (Feyenoord)
The Championship
 (Daisy's Friends)
13 Lyla
12 White Owl
 (Night Owls)
12 Lancel Lannister
 (Song of Ice and Fire)
11 Perola
 (Oaks)
 (St. Helens)
10 Canihaveit
10 Kees Baker
 (ENPS)
8 Benson
 (Daisy's Friends)
 7 Peely
 (Hydra Conglomerate)
7 Choco
 (Daisy's Friends)
 (Daisy's Friends)
7 Frank
Division 1
15 Soloron
 (Jirs Park Rangers)
13 C. Ester
 (Yamagata Old Boys)
11 Gagea lutea
 (Botanica)
11 Maggie
 (Springfield United)
10 Every breath you take
 (Love Songs)
9 Paulosousa
 (Yorkies)
9 Bramble
 (Cosmopolitan)
9 Tasha Targeter
 (Valiant City)
8 Deep Thought
 (Slartibartfast FC)
 7 B.A. Lert
 (Yamagata Old Boys)
Division 2
14 Franny Frontseeker
 (Gamblers United)
12 Scholes
 (Extreme)
11 John Coltrane
 (the Professors of Jazz)
11 Ayrton Senna
 (Formula 1 Legends)
10 Loeki
 (Madmartigan City)
10 Thomas Aquinas
 (Thinkers FC)
 9 Ralf Schuhmacher
 (Formula 1 Legends)
 9 Ernst
 (Madmartigan City)
 8 Louis Prima
 (the Professors of Jazz)
8 Frank
 (Madmartigan City)
7. Suspensions
Chicken Run: Terra Mizu (1)
Song of Ice and Fire: Daario Naharis (1)
8.GM's Auction
The next GM's Auction will appear in issue 1 of season 32.
9.Transferlist
 F II 8 for 612 to Parsifal
G III 6 for 481 to Currents of Space
D III 7 for 280 to the non-league
DMF III 6 for 284 to the non-league
 1) Cassylia
 2) Daisy
 3) Moonshell
 4) Memoir
 5) Anna Damberg
 F ap 3
MF III 4
 for 405 to Bid Four FC for 176 to the non-league
 6) Michael Brecker
 MF IV 4 for 103 to Feyenoord
D III 4 for 148 to the non-league
S II 6 for 716 to the non-league
 7) Miles Davis
 8) Thelonius Monk
 9) Arthur Schopenhauer
New offer
 1) From Kremlin:
 Nikolai Shootemdedsky DMF III 7, coachable up to 10, 8 DP (NL value 328)
 2) From Jirs Park Rangers:
```

(Serial Killers)

6 Simon Bingelheim

```
Uqloron DF IX 6, coachable up to 6 with 0.5 VP/level, 8 DP (NL value 0)
 3) From Valiant City:
 Horton Holder D IV 5, coachable up to 8, 4 DP (NL value 96)
 4) From Atrix FC:
 Jacko G IV 2, coachable up to 5, 0 DP (NL value 80)
 5) From Atrix FC:
 Pekka Andrews D IV 6, coachable up to 9, 0 DP (NL value 120)
 6) From Atrix FC:
 Johan Xi F IV 6, coachable up to 9, 0 DP (NL value 120)
10. Sales to the non-league
Dirigentia con Brio:
 Martin Brabbins (236 kKj), Bernstein (240 kKj),
 Kondrasin (284 kKj)
 Calvus (200 kKj), Leleupi (160 kKj)
Lake Tanganyika:
Parsifal:
 Bhujbal (480 kKj), Van Toa (220 kKj), Madincea (216
 kKj), Wursch (160 kKj)
Lunar Sea:
 Thalassa (240 kKj)
St. Helens:
 Isthisreal (320 kKj)
Love Songs:
 Try (528 kKj)
 Inessa Interceptor (400 kKi)
Valiant City:
Jirs Nightmare County:
 Goloron (88 kKj)
11. Private trade
None.
12. League matches next issue
Rosedale Premiership
match day 17

Twin Peaks Owls - Feyenoord : Sheffield Thu. - Twin Peaks Owls

Tamriel Athl. - Chicken Run : Diri. con Brio - Curr. of Space

Kremlin - Parsifal : L. Tanganyika - Fantasy Finale

Serial Killers - L. Tanganyika : Parsifal - Serial Killers
Fantasy Finale - Diri. con Brio :
Curr. of Space - Sheffield Thu. :
 Chicken Run
Feyenoord
 - Kremlin
 - Tamriel Athl.
The Championship
_____
match day 17
 match day 18
 - Daisy's Fr.
 - Oaks
Oaks
 :
 WrapUp
Lunar Sea
 - Hydra Conglom.
 Magical World
 - Song of Ice n F
 - nyura com,
- Night Owls
 Castaway - ENPS
St. Helens
 :
 - Castaway
- Magical World
Rapid Crew
 Night Owls
 - Rapid Crew
 :
 Hydra Conglom. - St. Helens
ENPS
 :
 - Lunar Sea
Song of Ice n F - WrapUp
 Daisy's Fr.
Division 1
 match day 18
Springfield U. - Queen
Love Songs - Valiant City
Yamagata Old B. - Frillhy University
_____
match day 17
 - Yorkies
Oueen
 - Jirs Park R.
Cosmopolitan
Dummvs
 - Botanica
 Yamagata Old B. - Frillby United
 :
 Botanica - Slartibartf. FC
Slartibartf. FC - Yamagata Old B.
 :
Frillby United - Love Songs
 Jirs Park R.
 - Dummys
 - Springfield U.
Valiant City
 Yorkies
 - Cosmopolitan
Division 2
match day 17
 match day 18
```

Madmartigan C. - The Scientists
Thinkers FC - Bid Four FC

Formula 1 Leg. - New Generation

- Gamblers Utd

- Jirs N. County

Prof. of Jazz - Frock Frogs

Atrix FC

Extreme

13. Rosedale Knockout semi finals draw

- Prof. of Jazz

- Thinkers FC

- Madmartigan C.

:

:

:

:

The Scientists - Extreme

Gamblers Utd

Frock Frogs

Bid Four FC

Jirs N. County - Formula 1 Leg.

New Generation - Atrix FC

Night Owls vs. Serial Killers Twin Peaks Owls vs. Currents of Space Teams not currently part of the league system are now conference league teams with 60 VP. All cup games are played on neutral field, thus neither team will have a home advantage.

14. Luck statistics

Rosedale Premiership: Sheffield Thursday stay luckiest, while Dirigentia con Brio stay unluckiest.

The Championship: Daisy's Friends are still most fortunate. Magical World remain unluckiest.

Division 1: Dummys stay luckiest here, while Yorkies have worst luck so far.

Division 2: Best luck for Extreme, worst luck now for The Scientists.

15. Address list

Leigh Arrowsmith Trond K. Botnen Knut Eivind Brennhaug Mike Brian Michael Frenzel Klaus Fritz Martyn Hathaway Karin Heinkele Holger Heiser Michael Hellige Steve Janecek Ulf Jiretorn Richard Jordan Christer Kallin Taco Kraijenbrink Iris van der Laar Andrew MacAlister Deepak Mohoni Philip Morris Mike Parnaby Ronald Post Stephan Rink Henriette Scarborough Dan Sellers Camilla Skjerpen Henry Springer Jed Stone

red@nildram.co.uk trond.botnen@hushmail.com knuteivi@pvv.ntnu.no aristillus@yahoo.com michaelfrenzel@gmx.at klausfritz@web.de hathawayfamily@AOL.com heinkele@web.de maepple@web.de michael.hellige@bertelsmann.de mapleleafdip@yahoo.com ulf.jiretorn@edu.gislaved.se sh081@kdw.kj.yamagata-u.ac.jp christer.kallin@telia.com taco.kraijenbrink@gmail.com irisvdlaar67@gmail.com a.macalister@ntlworld.com dipper@mohoni.com phil morris81@hotmail.com michael.parnaby@ntlworld.com ronaldpost 1@hotmail.com Stahlrattesdb@aol.com PricelessPearl@gmail.com switzerdan@hotmail.com camillaskjerpen@hotmail.com henry.springer@gmx.net jandcstone@talktalk.net