INTERNATIONAL TABLE TENNIS TOUNAMENT FOR VETERANS

Amager Table Tennis Club has the pleasure of inviting to the:

COPENHAGEN VETERAN OPEN SEPTEMBER 8TH TO 10H 2017

Invitation tournament with invitations to Nordic and European table tennis clubs and federations. **SCHEDULE:**

Starts on Friday September 8th at 01:00 PM for national / club teams. Saturday the 9th, Round Robin groups in all classes. Sunday the 10th, Competition and consolation.

LOCATION:

The tournament will be played on 16 tables in Amager Table tennis clubs own halls on the second floor of the following address:

Amagerhallen (located 4 km from Kastrup Airport) Løjtegårdsvej 62-64 (entrance B or D) 2770 Kastrup, Denmark

MATCH FORM:

All matches will be played as best of 5 sets to 11 in8groups of 4 players/double players.

The 1st and 2nd in the Round Robin groups moves on to competition. The 3rd and 4th placed will play consolation.

A class will only be played with at least 8 players for men, and 4 players for ladies. In case of fewer players they will be moved to the closest younger class.

Consolation will only be played in classes with at least 12 players.

Each player may only enter in 1 single, 1 double and 1 mixdouble.

There are 2 players on each national / club team. Group play will be played as best of three matches. Finals will be cup, and best of 5 matches. It is possible for several teams from the same country / club to compete.

CLASSES: Men's and ladies single and double age30(only ladies)- 40-50-60-65-70-75-80 Double , (30-40)- 50- 60 , 65/80 Mixdouble, age (30-40)-50-60-65/80

REGISTRATION FEE: DKK 200, - in entry fee per participant for 1 single and double DKK 50, - in entry fee per participant in respectively mix DKK 200, - per national/club team. **PARTY SATURDAY NIGHT: Dkr: 250.**

FINAL DATE FOR REGISTRATION:

August 25th, make your registration on our website, <u>www.cvoamagerbtk.dk</u>, you can make a joint registration on our mail <u>info@cvoamagerbtk.dk</u>.

HOTEL: We have booked 15 rooms at the Copenhagen Go Hotel , Englandsvej 333 , 2770 Kastrup , price kr. 600/single room and kr. 700/double room , extra breakfast kr 69/night, and we have booked 15 rooms at Zleep Hotel Copenhagen Airport, Løjtegårdsvej 97A , price kr 1050/single room , kr. 1150/double room and kr. 1350/triple room pr. Night , extra kr. 89 for breakfast/day , please book by us by mail or through the registration formular on our website.

OTHERS: See our webshop at <u>www.cvoamagerbtk.dk</u>

Amager Bordtennisklub, Løjtegårdsvej 62 - 64, opgang D, 1. sal www.AmagerBTK.dk