

sport 'n' play

Das Magazin für Darts & Poolbillard

Ausgabe 2018

Chronik 2017/18

Do you remember?

I can see for Miles

Liebe DSABler,

nachdem das sport ,n' play 2018 compact mit dem Fokus auf einen Ausblick auf das aktuelle Sportjahr bereits erschienen ist, finden Sie auf Dart1.net nun als zweiten Teil sport ,n' play 2018 Chronik, die sich in die Tiefen des DSAB begibt und die vielfältige Sportgeschichte aufbereitet für Sie präsentiert.

Wir wünschen Ihnen viel Spaß bei den verschiedensten Zeitreisen.

I can see for Miles

Die ewige Rangliste 2

Good Vibrations

Bundesliga-Finale 4

We are the Champions

DM 2017..... 6

Who are you

DM Rückblick 8

Remember the Time

DM 128er und 64er Feld 10

Highway to Hell

Who will beat The Power 14

Here we go, rockin' all over the World

Worldcup Las Vegas 18

Rack 'em up

Poolbillard 22

In the Summertime when the Weather is high

Champions League 24

Respect

EM 26

We can be Heroes

Masters of Masters 32

My Generation

DLMM 36

Die ewige Bestenliste DSAB Masters-Rangliste Damen 1990 - 2017

R	Name	Wohnort	P	A
01.	Dominique Rhaesa	R.-Wiedenbrück	166	12
02.	Morena Wolf	Düsseldorf	148	8
03.	Brigitte Thiele	Adendorf	115	7
04.	Marene Westermann	Klein Reken	109	9
05.	Isabella Savelsberg	Aachen	107	8
06.	Christine Mörsdorf	Waldmohr	101	7
07.	Sabine Lischka-Kurz	Nidderau	96	7
08.	Kerstin Engbers	Ibbenbüren	95	5
09.	Kathrin Reddmann	Jübek	80	6
10.	Manuela Steinke	Möringen	71	5
11.	Petra Rice	Nürnberg	58	3
12.	Stefanie Richter	Kirrweiler	56	4
13.	Sandra Bietau	Hückelhoven	55	6
14.	Sabine Bilderl	Ahlen	53	4
15.	Ramona Berger	Essen	51	6
16.	Jana Riemann	Glinde	49	4
17.	Sabine Hallstein	Köln	45	4
18.	Sabine Jansen	Bergheim	44	5
19.	Karin Schäfer	Meißenheim	43	2
19.	Christiane Wagener	Baden-Baden	43	3
19.	Janine Wagener	Westerburg	43	2
22.	Michaela Kubau	Nistertal	42	4
23.	Heike Grahl	Brühl	40	2
24.	Anja Piecuch	Hövelhof	38	5
25.	Bettina Klein	Möglingen	35	3
26.	Deborah Schleich	Mannheim	30	2
27.	Silke Herzog	Eschweiler	29	3
28.	Heike Suhr	Hamburg	27	2
29.	Anja Fischer	Langensfeld	25	1
29.	Sabrina Grafweg	Duisburg	25	1
29.	Nina Mitterlehner	Moers	25	1
29.	Silvia Dolores Moos	Wilnsdorf	25	1
29.	Corine Schneider	Sulzbach	25	1
29.	Anke Wenig	Münchhausen	25	2
35.	Katja Quellmalz	Neustadt	23	3
36.	Anja Herchenbach	Essen	22	2
37.	Michaela Brückmann	Korschenbroich	20	2
38.	Bernadette Buchner	Jülich	18	3
38.	Bianka Bäse	Dortmund	18	1
38.	Agnes Brändle	Bonn	18	1
39.	Tanja Hebling	Rimbach	18	2
39.	Andre Meichenisch	Augsburg	18	1
39.	Lydia Ristow	Herford	18	2
39.	Ellen Sennebogen	Bernbeuren	18	1
45.	Sandra Becker	Hövelhof	17	3
46.	Simone Fegert	Bexbach	16	2

46. Sarah Lehnert	Essen	16	2
46. Jennifer Köster	Brilon	16	2
46. Sarah Oberemm	Kerpen	16	2
46. Yvonne Siegl	Mendig	16	2
51. Sarah Heitmann	Korschenbroich	15	1
51. Nadja Tuschen-Singh	Hohn	15	3
53. Silke Klingler	Wuppertal	14	2
53. Michaela Mc Clain	Bad Kreuznach	14	2
55. Cornelia Bubell	Völklingen	12	1
55. Manuela Kühn	Rheinsberg	12	1
55. Michaela Ohm	Neumünster	12	1
55. Susanne Ruländer	Steinfeld	12	1
55. Nancy Schlesing	Offenbach	12	3
55. Monika Thomas	Koblenz	12	1
55. Andrea Viebrock	Bremen	12	1
62. Uschi Dünzer	Alsdorf	11	3
63. Miriam Breuer	Heinsberg	10	1
63. Claudia Jansen	Köln	10	2
63. Sylvia Kostrzwa	Mainz	10	1
63. Jeanette Peters	Freigericht	10	1
63. Irene Grimshaw	Lemgo	10	1
68. Sabine Bütteröwe	Bochum	8	1
68. Monika Helmer	Detmold	8	1
68. Memüne Neumann	Kruft	8	1
68. Nina Wolff	Herford	8	1
72. Sandra Büttner	Alitzheim	6	2
72. Bianca Ehlen	Bremen	6	1
72. Nicole Fritsch	Lünen	6	1
72. Kerstin Hunsinger	Büdingen	6	2
72. Ariane Langer	Hattersheim	6	1
72. Stephanie Reischmann-B	Homburg	6	1
72. Christiane Schröder	Elleb	6	1
72. Claudia Wienecke	R.-Wiedenbrück	6	1
80. Tamara Muster	Würzburg	5	2
81. Jana Anika Bormann	Georgsmarienhütte	4	1
81. Laura Ludwig	Kassel	4	1
81. Sabrina Dahmen	Bremen	4	1
81. Bianca Langendorf	Hameln	4	3
85. Jessica David	Rhens	2	1
85. Kerstin Fuust	Oppau	2	1
85. Christiane Sevenich	Düsseldorf	2	1
85. Jessica Musiolik	Düsseldorf	2	1
89. Sonja Ilg	Wesseling	1	1

R = Rang, P = Punkte, A = Anzahl der Listungen in den Top Ten

Punkte:

1 = 25, 2 = 18, 3 = 15, 4 = 12, 5 = 10, 6 = 8, 7 = 6, 8 = 4, 9 = 2, 10 = 1

Die ewige Bestenliste DSAB Masters-Rangliste Herren 1990 - 2017

R	Name	Wohnort	P	A
01.	Dirk Cormann	Eschweiler	184	11
02.	Manfred Bilderl	Ahlen	129	8
03.	Stefan Stoyke	Barßel	122	10
04.	Jörg Mitterlehner	Moers	112	5
05.	Thomas Kreuzer	Mönchengladbach	105	6
06.	Michael Rosenauer	Bad Nauheim	101	5
07.	Maik Langendorf	Hameln	73	6
08.	Dieter Joob	Kuchen	72	5
09.	Willi Lerndorfer	Neunkirchen	72	4
10.	Frank Schuh	Sasbach	66	4
11.	Norbert Büchner	Büttelborn	65	6
12.	Patrick Esper	Neuwied	64	5
13.	Heiko Quellmalz	Neustadt	61	4
13.	Dietrich Westermann	Marl	61	4
15.	Jörg Schlüter	Moers	55	6
15.	Sascha Stein	Birkenau	55	3
17.	Axel Liesecke	Neunkirchen	39	5
18.	Sadik Rackel	Iserlohn	37	2
19.	Alexander Tauber	Bad Homburg	33	3
20.	Tobias Höntsch	Hattersheim	31	3
21.	Mark Crampton	Detmold	30	3
21.	Matthias Ketterer	Raststatt	30	3
21.	Frank Peischard	Jülich	30	2
24.	Dieter Sentrup	Köln	28	2
25.	Thomas Ehlers	Gießen	26	3
25.	Frank Schmedemann	Ratekau	26	2
27.	Mario Curschmann	Bad Kreuznach	25	1
27.	Uli Emonds	Eschweiler	25	1
27.	Klemens Gros	Gau-Algesheim	25	2
27.	Peter Kläger	Aschaffenburg	25	2
27.	Alexander Köhler	Würzburg	25	5
27.	Mario Masurka	Busek	25	1
27.	Rüdiger Preuß	Rellingen	25	3
27.	Marko Puls	Ludwigsburg	25	2
27.	Claus Weidener	Vierheim	25	1
36.	Holger Kurz	Niddeau	24	2
36.	Alfonso Sapia	Ottersweier	24	2
36.	Michael Sommerfeld	Köln	24	3
39.	Michael Treczka	Berlin	21	3
40.	Christian Götz	Lünen	20	3
40.	Dragutin Horvat	Kassel	20	2
40.	Wasili Orlov	Lübeck	20	3
40.	Matheus Ziolkowski	Mönchengladbach	20	2
44.	Markus Korsten	Neuss	19	3
44.	Andreas Schneider	Dortmund	19	3
46.	Michael Kastner	Kulmain	18	1

46. Kevin Heinicke	Dortmund	18	1
46. Leon Montalbano	Horb	18	1
46. Christian Soethe	Lünen	18	4
50. Vlademir Angelow	Hofheim	15	1
50. Hans Jürgen Jußen	Aachen	15	1
50. Tomislav Miscevic	Leverkusen	15	1
50. Jan Plücker	Haan	15	1
54. Markus Jäger	Bestwig	14	2
55. Markus Hartmann	Weibern	13	2
56. Armen Avdija	Medebach	12	2
56. Robert Boch	Opfenbach	12	1
56. Frank Braun	Wesel	12	2
56. Thomas Ehlers	Gießen	12	1
56. Benjamin Köhler	Dortmund	12	1
56. Kevin Münch	Bochum	12	1
56. Bodo Schultz	Schwalmstadt	12	1
63. Stephan Birk	Duisburg	10	1
63. Rene Eidams	Hagen	10	2
63. Marco Grafweg	Duisburg	10	1
63. Karl-Heinz Hoffmann	Peißenbach	10	1
63. Nico Kurz	Nidderau	10	1
63. Jakob Merkel	Kornwestheim	10	1
63. Alexander Orlamünder	Düsseldorf	10	1
63. Dieter Schutsch	Isen	10	1
63. Matthias Wissig	Neunkirchen	10	1
72. Holger Goldinger	Eschweiler	8	1
72. Thomas Mehl	Kirchlengern	8	1
74. Arman Ertür	Menden	7	2
75. Marco Gebauer	Kierspe	6	1
75. Joachim Köster	Krefeld	6	1
75. Thorsten Oppermann	Heimbach	6	1
75. Tim Rehberg	DortmundKurz	6	1
75. Thorsten Selzer	Michelstadt	6	1
75. Hali Halem Senses	Korschenbroich	6	2
81. Heiko Bohnhorst	Osterode	5	2
81. Carlo Sessini	Voerde	5	2
83. Volker Heinemann	Weeze	4	2
83. Nico Kurz	Nidderau	4	1
83. Kai Okunek	Aachen	4	1
86. Jens Bochmann	Oelsnitz	2	1
86. Andre Bothmann	Puhlheim	2	1
86. Markus Floh	Bergkamen	2	1
86. Gordan Hazak	Hohenlimburg	2	1
86. Holger Post	Kevelaer	2	1
86. Stefan Vandrei	Rosengarten	2	1
86. Stefan Walgenbach	Köln	2	1
93. Ali Avci	Süßen	1	1
93. Klaus Baumert	Kevelaer	1	1
93. Mathias Felsch	Heppenheim	1	1
93. Mirco Misof	Salz	1	1
93. Matthias Todtenhöfer	Moers	1	1

Good Vibrations

Aus der bisherigen Doppelsitze in der ewigen Bestenliste des DSAB Bundesliga-Finales, die von Mac Leods Dettelbach und Dart Haie - „Das Original“ Idar-Oberstein gebildet worden ist, haben sich nach dem aktuellen 13. Bundesliga-Finale nun die Dart Haie als alleinige Nummer 1 herauskristallisiert. Beide Teams haben nunmehr sechsmal auf dem Podest gestanden, doch nur die Dart Haie durften sich dreimal als Titelgewinner feiern lassen.

In der dreizehnjährigen Geschichte des Bundesliga-Finales konnten sich zehn verschiedene Teams mit Meisterehren schmücken. Das erste hieß Räuberstüber'l, das letzte Dart Haie - „Das Original“. Aufs Podium hüpfen bisher 21 verschiedene Mannschaften. Auch das verdeutlicht: Selbst die Elite erweist sich als breitgefächert.

**Die ewige DSAB Bestenliste
Bundesliga-Finale 2005-2017**

Team	Ort	1.	2.	3.
Dart Haie - „Das Original“	Idar-Oberstein	3	1	2
Mac Leads	Dettelbach	2	1	3
Hexenarena Joy	Heppenheim	1	2	
Number One	Dortmund	1	1	3
Dart Wölfe	Sennfeld	1	1	1
Räuberstüber'l	Stockheim	1	1	1
Demolition Darts	Paderborn	1	1	
Ideal	Oftersheim	1	1	
White Caps	Dortmund	1		2
Undercover	Waibstadt	1		
Golden Arrows	Kassel		1	
EDC Bünde	Bünde		1	
Team Dinslaken	Dinslaken		1	
Wilde 13	Pegnitz		1	
E.D.V. Moers.03	Moers			2
DC Black Pub	Kulmain			1
Das Team	Mönchengladbach			1
Delicious	Aldenhoven			1
Grenzland Piraten	Eschweiler			1
Masterplan	Würzburg			1
The Real Bad Boys	Weiden			1

We are the Champions

63 Akteure – 23 Damen und 40 Herren – wurden anlässlich der 31. Deutschen Meisterschaften vom 3. bis 5. November 2017 auf dem Autohof Strohofer in Geiselwind in den insgesamt 18 Disziplinen als Podiumsplayer ausgezeichnet. Rückblickend: Tendenz steigend!

Mit Marene Westermann (Reken), Robert Kollmorgen (Kiel) und Stefan Stoyke (Barßel) zeichneten sich gleich drei Akteure als zweifache Gewinner aus. Von diesen dreien avancierte Marene Westermann zum allererfolgreichsten Teilnehmer.

Das Maximalmaß an Podiumsplätzen war 2017 auf drei beschränkt, was sowohl Marene Westermann als auch der Newcomerin Carina Zelt (Eslarn) gelang.

In neun Disziplinen erhöhte sich die Anzahl der Teilnahmen, in einer blieb sie identisch und in sechs reduzierte sie sich. Summa summarum kam ein Plus von 230 Teilnahmen heraus, wobei 69 davon den zwei neuen Disziplinen geschuldet sind.

Übergreifend, ergo inklusive der beiden Masters of Masters-Wettbewerbe, ist es zu einem Plus von 5,44 Prozent gekommen.

Who are you

733 Namen zieren die Ehrentafel der Deutschen Meisterinnen und Deutschen Meister in den nunmehr 512 Entscheidungen. Namentlich sind dies 417 verschiedene Akteure. Von diesen haben 70,26 Prozent je einen Titel gewonnen, 16,30 Prozent vermochten zweimal zu gewinnen. In Summe sind das 86,57 Prozent und damit weit mehr als die Hälfte. Im Gegensatz dazu haben nur acht Akteure zehn Titel und mehr für sich reklamieren können. Das sind gerade einmal 1,92 Prozent.

Als sechszwanzigmalige Deutsche Meisterin überragt Marene Westermann die gesamte Konkurrenz. Mit fünfzehn Meisterschaften folgen Alexander Köhler und Maik Langendorf sowie mit vierzehn Manfred Bilderl. Elfmal krönten sich Bianca Strauch und Stefan Stoyke sowie zehnmal Anja Piecuch und Dieter Schutsch zu Deutschen Meisterinnen beziehungsweise Meistern.

Die ewige Bestenliste der Siegerinnen und Sieger der Deutschen Meisterschaften 1990 - 2017

Anzahl der Titel
26 Titel
Marene Westermann
15 Titel
Maik Langendorf
Alexander Köhler
14 Titel
Manfred Bilderl
11 Titel
Bianca Strauch
Stefan Stoyke
10 Titel
Anja Piecuch
Dieter Schutsch
8 Titel
Dieter Jooß
Dietrich Westermann
6 Titel
Dirk Cormann
Thomas Ehlers
Sven Flück
Thomas Kreuzer
Sabine Lischka-Kurz
Michael Rosenauer
Brigitte Thiele
5 Titel

Ellen Keller
Petra Röder
Kai Pfeiffer
Tery Taylor
4 Titel
Jana Anika Bormann
Kerstin Engbers
Ralf Eschen
Christian Götz
Heike Grahl
Nico Kurz
Paul Lim
Silvia Dolores Moos
Rüdiger Preuß
Jörg Schlüter
Mensur Suljovic
Sandra Zinkstein
3 Titel
Sandra Bietau
Sabine Büteröwe
Stefanie Lück
Dragutin Horvat
Alexander Manz
Frank Mast
Anna Maria Michael
Tamara Munster
Kevin Münch
Daniel Rebsch
Kathrin Reddmann
Stefanie Richter
Deborah Schleich

Gerhard Schmid
Marcus Schulte
Susi Schumacher
Christian Soethe
Heike Suhr
Janine Wagener
Anke Wenig
Morena Wolf

Remember the Time

Die sportliche Ehre zu genießen, einmal bei den Deutschen Meisterschaften auf dem Podium zu stehen, ist bereits eine große Auszeichnung. Einen Titel zu gewinnen, ist mit noch mehr Wertschätzung und Anerkennung verbunden. Aber einmal im 64er Feld der Damen die Erste zu werden beziehungsweise im 128er Feld der Herren den letzten Pfeil geworfen zu haben, ist wie ein Ritterschlag. Es ist ein Ritterschlag!

48 verschiedene Spielerinnen haben bis heute den Sprung aufs Podium im 64er Feld der Damen geschafft – 19 von ihnen sind mit Meisterehren geschmückt worden. Die Allerbeste unter ihnen heißt Sabine Lischka-Kurz, die diesen Titel viermal und damit öfter als alle anderen gewinnen konnte. Ihr folgen mit drei Meisterschaften Marene Westermann/Csepeli/Racz und Petra Röder/Rice. Auf der anderen Seite stand keine andere öfter als Marene Westermann auf dem Podest, nämlich siebenmal. Sechsmal aufs Podium sprang Anja Piecuch, viermal indes Sabine Lischka-Kurz, Stefanie Richter und Petra Röder.

Bei den Herren wurde bisher 59 Podiumsspieler gezählt. Bei den Männern ist die Höchstzahl von Titelgewinnern bislang schnell an ihre Grenzen gestoßen, denn kein Spieler durfte sich über mehr als zwei Meisterstücke freuen – und das sind mit Dragutin Horvat, Dieter Jooß, Alexander Köhler, Dirk Cormann und Mario Masurka exakt fünf. Trotz dieser ungeheuren Dichte ragt der leider schon verstorbene Dieter Jost mit sieben Podestplatzierungen und sechs Finalteilnahmen heraus. Sowohl Dirk Cormann als auch Stefan Stoyke standen im Gegensatz dazu viermal auf dem Podium. Auf drei Podiumsplätze bringen es Patrick Esper, Dragutin Horvat, Alexander Köhler, Maik Langendorf und Michael Rosenauer.

Alle Podiumsspielerinnen 64er Feld Damen 1988 - 2017

	1. Platz	2. Platz	3. Platz
1988	Michaela Ohm	Sabrina Sekowsky	Boba Wängler
1989	Michaela Ohm	Anke Wenig	Karin Resch
1990	Silvia Henke	Corinne Schneider	Anke Wenig
1991	Anke Wenig	Heike Suhr	Heike Grahl
1992	Heike Suhr	Kristine Ameling	Brigitte Thiele
1993	Brigitte Thiele	Anja Herchenbach	Nicole Klima
1994	Ellen Keller	Petra Rice	Sandra Zinkstein
1995	Petra Rice	Karin Schäfer	Tanja Elvers
1996	Petra Rice	Miriam Breuer	Birgit Völler
1997	Cornelia Georg	Bettina Klein	Silvia Möller
1998	Sabine Lischka	Karin Schäfer	Anja Piecuch
1999	Petra Röder	Anja Piecuch	Anna Maria Michael
2000	Anna Maria Michael	Sabine Büteröwe	Nadja Tuschen-Sin.
2001	Sabine Lischka	Deborah Schleich	Jana Riemann
2002	Sabine Schorn	Marene Racz	Michaela Kubau
2003	Sabine Lischka	Michaela Kubau	Sabine Schorn
2004	Deborah Schleich	Sandra Bietau	Astrid Golenia

2005	Sabine Lischka-Kurz	Sabine Schorn	Sabine Büteröwe
2006	Marene Csepeli	Anja Piecuch	Deborah Schleich
2007	Anja Piecuch	Marene Csepeli	Janine Wagener
2008	Marene Westermann	Janine Wagener	Kerstin Engbers
2009	Anja Piecuch	Janine Wagener	Sabine Jansen
2010	Stefanie Richter	Kerstin Engbers	Anja Piecuch
2011	Kerstin Engbers	Stefanie Richter	Marene Westermann
2012	Morena Wolf	Kathrin Reddmann	Stefanie Richter
2013	Marene Westermann	Sabine Hallstein	Tamara Munster
2014	Stefanie Richter	Marene Westermann	Morena Wolf
2015	Sabrina Schrimpf	Jana Bormann	Anja Plähn
2016	Silvia Dolores Moos	Michaela Mc Clain	Sabrina Schrimpf
2017	Sabrina Schrimpf	Silvia Dolores Moos	Silke Klingler

Alle Podiumsspieler 128er Feld Herren 1988 - 2017

	1. Platz	2. Platz	3. Platz
1988	Peter Kläger	Lothar Sieckenius	Wolfgang Munz
1989	Michael Rosenauer	Frank Kortendieck	Wolfgang Boge
1990	Dieter Schutsch	Klemens Gros	Dieter Jooß
1991	Michael Rauch	Dieter Sentrup	Dieter Maus
1992	Bernhard Willert	Michael Rosenauer	Steffen Drescher
1993	Markus Vogel	Willi Lerndorfer	Dieter Maus
1994	Dieter Jooß	Claus-Dieter Siegel	Jürgen Weissburger
1995	Dirk Alexander	Dietrich Westermann	Michael Rosenauer
1996	Dieter Jooß	Manfred Bilderl	Dirk Cormann
1997	Thomas Jantzen	Dieter Jooß	Dietrich Westermann
1998	Jörg Schlüter	Dieter Jooß	Daniel Rebsch
1999	Jan Plücker	Uli Emonds	Guido Kadow
2000	Dirk Cormann	Dieter Jooß	Stephan Wusch
2001	Frank Schmedemann	Dieter Jooß	Rüdiger Preuß
2002	Alexander Köhler	Frank Schmedem.	Thomas Kreuzer
2003	Christian Götz	Alexander Köhler	Dirk Cormann

2004	Mario Masurka	Patrick Esper	Maik Langendorf
2005	Patrick Esper	Jose Luis Rodriguez	Markus Hartmann
2006	Paulo Ferreira	Markus Floh	Stefan Stoyke
2007	Alexander Köhler	Jose Luis Rodriguez	Markus Hartmann
2008	Mario Masurka	Patrick Esper	Maik Langendorf
2009	Andras Waldenmaier	Manfred Bilderl	Thomas Ehlers
2010	Stefan Stoyke	Peter Waldau	Andreas Waldenmaier
2011	Dragutin Horvat	Stefan Stoyke	Jörg Mitterlehner
2012	Maik Langendorf	Michael Treczka	Dragutin Horvat
2013	Christian Soethe	Manfred Bilderl	Mario Curschman
2014	Jörg Mitterlehner	Alexander Tauber	Stefan Stoyke
2015	Nico Kurz	Manfred Bilderl	Alexander Smyk
2016	Kevin Münch	Sascha Stein	Christian Soethe
2017	Dragutin Horvat	Nico Kurz	Thomas Mehl

Highway to Hell

Matchmaker Bernd Molkenthin kommentierte: „Wir haben den Nagel voll auf den Kopf getroffen!“

Weitere O-Töne. Michael Hümpfner, 1. Vorsitzenden des VFS (Verein zur Förderung des Sportautomaten-Sports) hob hervor: „Die Anzahl derjenigen, die in Deutschland E-Darts spielen, ist um ein Vielfaches höher als im Steeldarts. Deswegen müssen wir die Profis auch anhalten, hier bei uns E-Darts zu spielen!“

Phil Taylor: „I'm so tired!“ Klaus Nebb von TV-Touring: „Das hätte ich nicht für möglich gehalten!“

Der 28. Oktober 2017 auf dem Autohof Strohofer war ein wirkliches Darts-Spektakel mit einer großen sportlichen Herausforderung: DSAB Germany gegen Phil „The Power“ Taylor. Man kann den in Stoke-on-Trent geborenen und heute in Crewe lebenden englischen Profi trotz seiner vielen Erfolge auf einen ganz kleinen Nenner reduzieren: Er ist der erfolgreichste Darts-Spieler aller Zeiten! That's it!

Beim Fight gegen das German Six-pack behielt er mit 4:2 die Oberhand, musste sich aber sowohl Andreas Demkanin als auch Matthias Ehlers 1:3 beziehungsweise 0:3 geschlagen geben. Beide DSABler weltklasse, of course!

Das DSAB German Quattro-Team wurde von Phil Taylor 3:1 bezwungen, wobei Juro Andjelic ihm einen Punkt abknöpfte.

Es war ein Abend voller prickelnder Momente, zahlreicher sportlicher Highlights, ein sehenswertes Spektakel, ein erfrischendes Happening, eine gesellige Sportparty, ein spannender Wettkampf, ein kraftvoller Fight, ein faires Duell. Akteure und Gäste verwoben zu einer Einheit, die Spaß am Darts hat und sich für solche sportlichen Herausforderungen begeistern lässt.

Das Mixed gewann Phil Taylor zusammen mit Claudia Bernock, die ihm die Show stahl, indem sie sich im letzten Leg gleich dreimal von ihrer allerbesten Seite zeigte: 180er Score, 88er Finish und Matchwinnerin!

Das Feedback des Publikums war eindeutig und reichte von „phänomenal“ bis „einfach nur geil“. Auch deswegen, weil ein Phil Taylor auftrat, der sich überaus „volksnah“ und den vielen Extrawünschen überaus offen gegenüber zeigte und zum Schluss nur noch sagte: „I’m so tired!“, nachdem er die überaus gute Stimmung und die herzliche Atmosphäre beim Farewell nochmals lobte.

Es war ein Abend, der voll überzeugte, der alle in seinen Bann riss.

Here we go, rockin' all over the World

Das Fernweh der Dartspieler nach Las Vegas ist unendlich groß. Sin City und Darts ergeben eine einmalige Symbiose aus Sport und Fun, die durch die Tatsache verstärkt wird, dass sich ausschließlich DSAB-Liga-teams für diesen Event qualifizieren können. Nicht nur die Competition wird so zum Hype, sondern auch der Spaßfaktor.

Im DSAB ist Las Vegas tief verankert und mehr Las Vegas ist nirgendwo drin.

Über all die Jahren hat sich eine einzigartige Erfolgsbilanz aufgetürmt. Allein beim International Challenge-Cup haben die beiden deutschen Nationalteams bis heute 31mal auf dem Podest gestanden und elfmal den Wettbewerb für sich entscheiden können. Auf dem Erfolgstableau für Clubteams im 501 D.I./D.O. und Cricket für Damen und Herren in der Masters-Class hat sich die Anzahl der Podiumsplätze auf 77 summiert, wobei die NDA (National Dart Association) leider vor ein paar Jahren die beiden Wettbewerbe für die Damen aus dem Programm genommen hat.

Das erfolgreichste Clubteam aus deutscher Sicht wird durch den DC Sandhausen mit all seinen Applikationen repräsentiert, gefolgt von den Dart Haien sowie den Mac Leeds. Zusammen mit Lucky Darts, Team Niederlausitz, Demolition Darts, Grenzlandteam und Schwarzer Rand haben sich acht verschiedene DSAB-Teams

auf der Roll of Honor verewigen können. Allein bei den Herren.

Bei den Damen haben dies Bull Eye Fighters, Master of Disaster, Galoppierende Schnecken, Tupperparty und Sella's Ladies geschafft, wobei die Bull Eye Fighters mit fünf Siegen vor Master of Disaster und den Galoppierenden Schnecken mit je drei Titelgewinnen herausragen.

Die erfolgreichste Einzelspielerin heißt indes Stefanie Richter, die sieben Siege mit nach Hause nehmen konnte. Sabine Lischka-Kurz und Sabrina Spörle haben je fünfmal gewinnen können. Das Tableau umfasst nicht weniger als 36 Namen.

Bei den Herren stoßen wir sogar auf 55 verschiedene Spieler. Die Spitze mit je drei siegreichen Erfolgen wird von dem Dreigestirn Manfred Bilderl, Thomas Ehlers und Andreas Waldenmaier angeführt. 32 DSAB-Spieler standen in Las Vegas schon ganz oben auf dem Siegereppchen.

Mit fünf Siegen auf einen Streich im Jahre 2015 hat Stefanie Richter auch hier die Rekordmarke inne, während Christian Soethe 2017 mit vier Siegen auf einen Schlag für Furore sorgte.

Ewige Bestenliste Clubteams Damen Worldcup Las Vegas 1995-2017			
501 D.I./D.O. + Cricket Damen	1.	2.	3.
	1.	2.	3.
Bull Eye Fighters	5		
Master of Disaster	3	1	
Galoppierende Schnecken	3		
Tupperparty	2		1
Sella's Ladies	1		
Chicken Run		1	1
Killer Dosen		1	
Sportsbar Schwabing Girls		1	

Ewige Bestenliste Einzelwettbewerbe Herren Worldcup Las Vegas 1991-2017			
Plätze	1.	2.	3.
Manfred Bilderl	3	6	3
Thomas Ehlers	3	1	
Andreas Waldenmaier	3		1
Sascha Stein	2	3	1
Christian Soethe	2	1	
Maik Langendorf	2		1
Holger Rettig	2		
Thorsten Selzer	1	3	1
Holger Kurz	1	3	
Jörg Mitterlehner	1	2	3
Alexander Tauber	1	2	3
Marko Puls	1	2	1
Alexander Köhler	1	1	1
Frank Peischard	1	1	1
Mensur Suljovic	1	1	1
Richard Buskohl	1	1	
Armin Gast	1	1	
Michael Unterbuchner	1	1	
Tobias Höntsch	1		3
Dirk Cormann	1		1
Manfred Gorzkowski	1		
Dirk Hagemeister	1		
Thomas Junghans	1		
Markus Kremser	1		
Peter-Martin Leisten	1		
Mario Masurka	1		
Rüdiger Preuß	1		
Michael Rosenauer	1		
Frank Schuh	1		
Swen Seifert	1		
Gültekin Tok	1		
Dietrich Westermann	1		
Jose Luis Rodriguez		3	1
Stefan Nilles		3	
Patrick Esper		2	
Michael Treczka		1	2
Jörg Schlüter		1	1
Frank Schmedemann		1	1

Stephan Wusch		1	1
Orhan Berrak		1	
Axel Kraus		1	
Kevin Münch		1	
Lars Oppermann		1	
Andreas Warth		1	
Frank Mast			2
Marcus Schulte			2
Robert Allenstein			1
Dieter Jooß			1
Karsten Koch			1
Daniel Letic			1
Alexander			1
Niedermeier			
Jan Schmitz			1
Weil Schreurs			1
Peter Seidl			1
Thorsten Wöhlk			1

Erfolgstabelleau Las Vegas Teamcups 1991-2017			
501 D.I./D.O. + Cricket			
Plätze	1.	2.	3.
Damen	14	4	2
Herren	22	16	19
Gesamt	36	20	21
Podiumsplätze insgesamt			77

Ewige Bestenliste National-Challenge Worldcup Las Vegas 1991-2017			
Nationen-Cup			
Plätze	1.	2.	3.
Damen	6	7	1
Herren	5	6	6
Gesamt	11	13	7
Podiumsplätze insgesamt			31

**Ewige Bestenliste
Einzelwettbewerbe Damen
Worldcup Las Vegas
1991-2017**

Plätze	1.	2.	3.
Stefanie Richter	7	1	1
Sabine Lischka-Kurz	5	4	2
Sabrina Spörle	5	2	1
Dominique Rhaesa	4	3	
Jana Riemann	3	2	1
Tanja Hebling	2	4	1
Marene Westermann	2	3	
Christine Mörsdorf	2	1	1
Heike Jenkins	1	1	
Sandra Büttner	1		1
Miriam Breuer	1		
Bernadette Buchner	1		
Nicole Männel	1		
Jana Bormann		2	
Kerstin Amling		1	1
Silke Klingler		1	1
Nicole Richard		1	1
Morena Wolf		1	1
Sabine Bilderl		1	1
Severine Chavardes		1	
Kerstin Engbers		1	
Stefanie Everts		1	
Simone Fegert		1	
Kerstin Hunsinger		1	
Sabine Jansen		1	
Juanita Prado-Kerberle		1	
Heidi Kiefer		1	
Andrea Meyer		1	
Nina Mitterlehner		1	
Michaela Kubau			1
Melanie Lahmann			1
Ariane Langer			1
Bianka Langendorf			1
Anja Piecuch			1
Lydia Ristow			1
Karin Schäfer			1

**Ewige Bestenliste Clubteams Herren
Worldcup Las Vegas 1991-2017**

501 D.I./D.O. + Cricket Herren	1.	2.	3.
DC Sandhausen, ...	9	6	2
Dart Haie – „Das Original“	5	1	2
Mac Leods	3	3	
DC Lucky Darts	1		1
Team Niederlausitz	1		1
Demolition Darts	1		
Grenzlandteam	1		
Schwarzer Rand	1		
Hexenarena		3	1
The Boys are back in Town		1	1
Insel 1		1	
Günters Räuberstüb'l		1	
White Caps		1	
Die Wahren			1
DSAB 5			1
DSAB Ranglisten-Team			1
ECD Bullbuster			1
EDV Moers.03			1
Flying Darts			1
Mulack Fighters			1
Na Sowas!			1
Nordmänner			1
Sportbar Schwabing			1
Wild Lions			1

Rack 'em up

Die Disziplin für die Poolbillardspieler im DSAB lautet 8-Ball. Diese Variante wird sowohl im Ligaspielbetrieb als auch beim Deutschland-Cup und den Deutschen Liga Mannschafts-Meisterschaften praktiziert. Auch wenn beim Worldcup in Las Vegas darüber hinaus zudem 9-Ball Wettbewerbe ausgetragen werden, beherrscht 8-Ball auch in Übersee den Worldcup. In dieser Spielart wird auch die Königsdisziplin, der Clubteam-Wettbewerbe, entschieden.

In Deutschland heißt das überragende Team Gamblers, das unter dem Label Playhouse Gamblers mit dem Einstieg in die DLMM eine unvergleichliche Leistungsshow vollzogen hat.

Nicht weniger als neunzehnmal haben die Gamblers seither die DLMM dominiert. In der Zeit von 1994 bis 2001 vermochten sie die Titelnkämpfe achtmal in Folge für sich zu entscheiden. Je zweimal kamen bis zum heutigen Tage die Breakers und Outsiders zu Meistersehren.

Bei den Amateuren zeigten sich bislang Cafe Q (2x), Death Stroke, Obelix, Strikers, Triple X und Wild Seventies siegreich.

**Die Ehrentafel der Sieger
DLMM 8-Ball
1992 - 2017**

Jahr	Masters	Amateure
1992	The Untouchables	
1993	Löwen Play	
1994	Playhouse Gamblers	
1995	Playhouse Gamblers	
1996	Playhouse Gamblers	
1997	Playhouse Gamblers	
1998	Gamblers	Death Stroke
1999	Gamblers	Cafe Q
2000	Gamblers	Cafe Q
2001	Gamblers	
2002	Outsiders	
2003	Growbacks	
2004	Gamblers	
2005	Outsiders	
2006	Gamblers	
2007	Gamblers	
2008	Gamblers	
2009	Gamblers	
2010	Breakers	
2011	Breakers	
2012	Gamblers	
2013	Gamblers	
2014	Gamblers	Obelix
2015	Gamblers	Wild Seventies
2016	Gamblers	Triple X
2017	Gamblers	Strikers

**Die Ehrentafel der Sieger
Deutschland-Cup Einzel 8-Ball
1999 - 2017**

Jahr	Vor- und Nachname
1999	Gerhard Werner
2000	Frank Lauerbach
2001	Frank Lauerbach
2002	Peter Weippert
2003	Peter Weippert
2004	Frank Lauerbach
2005	Frank Lauerbach
2006	Frank Lauerbach
2007	Frank Lauerbach
2008	Thorsten Endres
2009	Andreas Kraft
2010	Thorsten Endres
2011	Frank Lauerbach
2012	Udo Schieder
2013	Frank Lauerbach
2014	Thorsten Endres
2015	Thorsten Endres
2016	Thorsten Endres
2017	Thorsten Endres

Beim Deutschland-Cup ragen als Einzelspieler Frank Lauerbach und Thorsten Endres hervor. Der Erstgenannte nahm achtmal, der Zweitgenannte sechsmal die Trophäe in Empfang. Beide Akteure vermochten den Titel viermal hintereinander für sich zu entscheiden – Frank Lauerbach von 2004 bis 2007 und Thorsten Endres von 2014 an.

Ferner verewigten sich Peter Weippert (2x), Andreas Kraft, Udo Schieder und Gerhard Werner in der Roll of Honor.

**Die ewige Bestenliste
Deutschland-Cup 8-Ball
1999 - 2017**

Spieler	Anzahl der Titel
Frank Lauerbach	8
Thorsten Endres	6
Peter Weippert	2
Andreas Kraft	1
Udo Schieder	1
Gerhard Werner	1

**Die ewige Bestenliste
DLMM 8-Ball
1992 - 2017**

Team	Anzahl der Titel
Gamblers	19
Breakers	2
Outsiders	2
Löwen Play	1
Growbacks	1
The Untouchables	1

In the Summertime when the Weather is high

Seit 2010/11 nimmt der DSAB an der EDU Champions League teil, in den ersten beiden Spielzeiten mit einem Team, sodann mit zwei Mannschaften. Mit der einzigen Ausnahme im Jahre 2016 hat der DSAB stets auf dem Podium gestanden und bislang dreimal den Titel gewinnen können, wobei er 2015 sogar die gesamte Finalarena beherrscht hat. Mit der Bilanz von insgesamt acht Podiumsplätzen hat der DSAB eine überaus imposante Visitenkarte vorzuweisen.

**Die Ehrentafel
Champions League
2011 - 2017**

Jahr	1. Platz	2. Platz	3. Platz
2011	DSAB		
2012	DSAB		
2013			DSAB
2014		DSAB	DSAB
2015	DSAB	DSAB	
2016			
2017		DSAB	

Respect

Überaus respektabel: 232 Podiumsplatzierungen haben DSAB-Akteure auf der Europa- beziehungsweise Weltmeisterschafts-Bühne bisher erringen können. Zunächst im Rahmen der FECS (Federation European Compact Sports) und anschließend unter der Schirmherrschaft der EDU (Europäische Darts Union) sowie IDF (International Darts Federation).

Im letzten Jahr bei der EM in Caorle (Italien) präsentierte sich Deutschland abermals als beste Nation und lang sowohl im Medallenspiegel als auch bei der Nationenwertung nach Punkten vorn. Die Ausbeute betrug zwölf erste, neun zweite sowie zehn dritte Ränge, summa summarum 31 Podiumsplätze. Der erfolgreichste Spieler hieß Gabriel Clemens, die erfolgreichste Spielerin Morena Wolf.

Insgesamt 28 DSABler sprangen aufs Podium, sodass nunmehr in der EM/WM-Geschichte nicht weniger als 232 deutsche Vertreter auf dem Siegereppchen gestanden haben.

Marene Westermann ist die erfolgreichste Repräsentantin des DSAB, davon legen ihre 44 Podiumsplatzierungen, davon neunzehn Titelgewinne, ein imposantes Zeugnis ab. Ihr folgen in der Ewigen Bestenliste mit Morena Wolf, Dominique Rhaesa und Sabrina Spörle vier weitere Damen, bevor auf Rang fünf Andreas Schneider als bester männlicher Spieler auftaucht.

140 Spielerinnen und Spieler aus dem Kreise des DSAB vermochten sich bis heute in die Siegerliste einzutragen. Die hohe Anzahl ist auch dem großzügigen und mannigfaltigen Programm der EDU mit seinen zahlreichen Teamwettbewerben geschuldet, die die EM und WM so interessant für viele machen.

In den Top Ten befinden sich mit Kerstin Engbers, Anja Piecuch und Anke Wenig noch drei weitere Damen; auf der anderen Seite mit Manfred Bilderl und Sascha Stein zwei Herren nebst Andreas Schneider. Das 7:3-Verhältnis zugunsten der Damen ist augenfällig.

Die ewige Bestenliste des DSAB EM und WM 1990-2017

	1.	2.	3.
1. Marene Westermann	18	19	7
2. Morena Wolf	10	9	7
3. Dominique Rhaesa	10	5	4
4. Sabrina Spörle	10	2	4
5. Andreas Schneider	9	1	1
6. Kerstin Engbers	6	5	1
7. Anja Piecuch	6	4	3
8. Manfred Bilderl	6	2	4
9. Sascha Stein	5	5	4
10. Anke Wenig	5	2	
11. Stefan Stoyke	4	9	6
12. Stefanie Richter	4	5	6
13. Dietrich Westermann	4	5	4
14. Dirk Cormann	4	4	7
15. Dragutin Horvat	4	1	1
16. Sabine Lischka-Kurz	4	1	
16. Dieter Jooß	4	1	
16. Thomas Junghans	4	1	
19. Michael Sommerfeld	4	1	
20. Christian Soethe	3	5	3
21. Michaela Mc Clain	3	5	2
22. Michael Rosenauer	3	5	
23. Janine Wagener	3	4	3
24. Jörg Mitterlehner	3	3	4
25. Heinz Simeon	3	3	1
26. Isabella Savelsberg	3	2	
27. Corinne Schneider	3	1	
28. Angelika Galatovic	3		2
29. Jan Hantke	3		2
30. Dieter Schutsch	3		1
31. Holger Kurz	3		
32. Kathrin Reddmann	2	5	6
33. Karsten Bott	2	4	2

34. Daniela Tröger	2	3	
35. Ramona Berger	2	2	3
36. Jana Anika Bormann	2	2	2
36. Patrick Esper	2	2	2
38. Gabriel Clemens	2	2	1
39. Kai Glauß	2	2	
40. Silvia Dolores Moos	2	1	2
40. Karin Schäfer	2	1	2
40. Sabine Schorn	2	1	2
43. Andreas Waldenmaier	2	1	1
43. Kersten Müller	2	1	1
43. Holger Rettig	2	1	1
46. Heike Grahl	2	1	
46. Heike Suhr	2	1	
46. Klemens Gros	2	1	
46. Alexander Köhler	2	1	
46. Willi Lerndorfer	2	1	
51. Bodo Schultz	2	1	
52. Martin Fest	2		1
52. Nico Kurz	2		1
52. Jörg Schlüter	2		1
55. Heike Bähnck	2		
55. Sandra Bietau	2		
55. El Abbas El Amri	2		
55. Norbert Fritz	2		
55. Sadik Rackel	2		
60. René Eidams	1	4	1
61. Marko Gebauer	1	3	3
61. Alexander Tauber	1	3	3
63. Sabine Hallstein	1	3	
64. Simone Fegert	1	2	2
64. Petra Röder	1	2	2
64. Brigitte Thiele	1	2	2
67. Jens Bochmann	1	2	1
67. Torsten Dreeßen	1	2	1
67. Christian Werner	1	2	1
70. Arman Ertür	1	2	
71. Frank Schmedemann	1	1	5

**Die ewige Bestenliste des DSAB
EM und WM
1990-2017**

Fortsetzung

72. Sladan Nedic	1	1	2
73. Sabine Jansen	1	1	1
73. Mario Curschmann	1	1	1
73. Wasili Orlow	1	1	1
73. Rüdiger Preuß	1	1	1
77. Anja Fischer	1	1	
77. Ellen Keller	1	1	
77. Sarah Oberemm	1	1	
77. Andrea Schwarzmann	1	1	
77. Frank Dittmer	1	1	
77. Matthias Grube	1	1	
77. Max Hopp	1	1	
77. Markus Vogel	1	1	
77. Peter Waldau	1	1	
77. Bernhard Willert	1	1	
87. Christine Mörsdorf	1		3
87. Marco Grafweg	1		2
87. Thomas Kreutzer	1		2
90. Claudia Jahne	1		1
90. Lydia Ristow	1		1
90. Markus Arendt	1		1
90. Walter Brenndörfer	1		1
90. Ulrich Egger	1		1
90. Sinisa Ritan Hein	1		1
90. Steven Marckowiak	1		1
90. Jan Plücker	1		1
90. Slavko Savic	1		1
90. Marcello Salvato	1		1
90. Sevki Sener	1		1
90. Reinhard Wille	1		1
90. Manuel Wolfsheimer	1		1
90. Leon Zammert	1		1
104. Michaela Breuer	1		

104. Kathrin Haubrich	1		
104. Tamara Pätzold	1		
104. Karin Reschke	1		
104. Arno Bandorf	1		
104. David Brückner	1		
104. Christian Busch	1		
104. Christian Börlein	1		
104. Andre Eggebrecht	1		
104. Ralf Elbl	1		
104. Maik Fleischer	1		
104. Steffen Fliegner	1		
104. Sascha Gajic	1		
104. Michael Hellwig	1		
104. Ralf Hermann	1		
104. Thomas Klein	1		
104. Frank Kortendieck	1		
104. Chris Kotal	1		
104. Holger Kremhöller	1		
104. Kremhöller	1		
104. Maik Langendorf	1		
104. Ralph Lemberg	1		
104. Thomas Lindner	1		
104. Michael Ludwig	1		
104. Wolfgang Meyer	1		
104. Tomislav Micevic	1		
104. Dieter Nowak	1		
104. Christoph Obkirchner	1		
104. Frank Peischard	1		
104. Thorsten Sartor	1		
104. Manuel Schneckendorfer	1		
104. Markus Schwarzmann	1		
104. Steffen Seippel	1		
104. Florian Walter	1		
104. Manuel Zgomina	1		
104. Edgar Zwigart	1		
141. Axel Liesecke		3	2
142. Nancy Schlesing		3	
143. Christin Jahn		2	1

143. Matthias Wissig		2	1
145. Sandra Büttner		2	
145. Sabrina Haubold		2	
145. Anne Maria Michel		2	
145. Andreas von der Heyden		2	
145. Stefan Nilles		2	
145. Michael Rauch		2	
145. Dieter Sentrup		2	
152. Nina Mitterlehner		1	2
152. Michael Treczka		1	2
154. Deborah Schleich		1	1
154. Robert Lohmüller		1	1
154. Robin Pietsch		1	1
154. Frank Schuh		1	1
154. Diana Fiedler		1	
154. Sandra Fiedler		1	
154. Manuela Flashaar		1	
154. Tamara Granat		1	
154. Anja Herchenbach		1	
154. Bianka Langendorf		1	
154. Sabrina Schrimpf		1	
154. Thomas Becker		1	
154. Athanaisou Christos		1	
154. Michael Dillmann		1	
154. Uli Emonds		1	
154. Frank Gansen		1	
154. Manfred Jürgens		1	
154. Tobias Kammel		1	
154. Thomas Klein		1	
154. Matthias Ketterer		1	
154. Michael Kiebel		1	
154. Maximilian Klemm		1	
154. Mahir Krasniqi		1	
154. Steffen Leibnitz		1	
154. Sascha Mertel		1	
154. Kevin Münch		1	
154. Ricardo Pietreczko		1	
154. Stefan Przybylek		1	

154. Jannes Rase		1
154. Julien Reuter		1
154. Frank Schlenker		1
154. Manfred Schultze		1
154. Marco Schuy		1
154. Patrick Senf		1
154. Klaus Staiger		1
154. Christian Tonat		1
154. Stefan Werner		1
154. Christian Wilkes		1
154. Eric Zimmermann		1
193. Alexandra Lo. Schleck		3
193. Jana Riemann		3
195. Sandra Becker		1
195. Jana Eder		1
195. Andrea Gibbs		1
195. Sabrina Grafweg		1
195. Katrin Haubrich		1
195. Ariane Langer		1
195. Sarah Lehnert		1
195. Orhan Berrak		1
195. David Bruckner		1
195. Frank Grauel		1
195. Sven Grossmann		1
195. Daniel Hanke		1
195. Kevin Heinicke		1
195. Benjamin Hess		1
195. Sascha Höhn		1
195. Thomas Kain		1
195. Jurj Kremer		1
195. Muhavem Kufllu		1
195. Thomas Köhler		1
195. Andreas Maier		1
195. Giuseppe Mangiameli		1
195. Kalus Mochny		1
195. Alfred Neuberth		1
195. Andreas Ploep		1
195. Joachim Panter		1

195. Andreas Rakawitz		1
195. Christian Reiter		1
195. Giovanni Salamone		1
195. Marco Schwarzer		1
195. Robin Schulz		1
195. Georg Sidiropolous		1
195. Aleksandar Spoljarevic		1
195. Stefan Schäffer		1
195. Timo Tomczik		1
195. Thomas Treczka		1
195. Christian Wild		1
195. Andreas Winterling		1

Die erfolgreichsten DSAB-Akteure EM 2017 Caorle (Italien)

Rang		1.	2.	3.
1.	Gabriel Clemens	2	2	1
2.	Morena Wolf	2	1	2
3.	Silvia Dolores Moos	2	1	
4.	Nico Kurz	2		1
5.	Kathrin Reddmann	2		
5.	Jörg Mitterlehner	2		
7.	Marene Westermann	1	4	
8.	Michaela Mc Clain	1	2	1
8.	Sascha Stein	1	2	1
10.	Daniela Tröger	1	2	
11.	Lydia Ristow	1		
11.	René Eidams	1		
11.	Elabbas El Amri	1		
11.	Holger Kurz	1		
11.	Andreas Schneider	1		
11.	Michael Sommerfeld	1		
17.	Stefanie Richter		1	1
18.	Simone Fegert		1	
18.	Sabine Hallstein		1	
18.	Sabrina Schrimpf		1	
18.	Thomas Klein		1	
18.	Cristian Soethe		1	
18.	Christian Tonat		1	
18.	Stefan Stoyke		1	
25.	Alexandera Lorenz Schleck			3
26.	Sascha Höhn			1
26.	Giuseppe Mangiameli			1
26.	Andreas Ploep			1
26.	Stefan Schäffer			1

Medaillenspiegel EM 2017 Caorle (Italien)

Rang	Nation	1.	2.	3.	G.
1.	Deutschland	12	9	10	31
2.	Kroatien	7	7	7	21
3.	Schweiz	5	1	3	9
4.	Tschechien	4	6	7	17
5.	Ungarn	2	2	2	6
6.	Italien	2	2	1	5
7.	Slowenien	2		1	3
8.	Russland	1	5	1	7
9.	Slowakei	1		1	2
10.	Finnland	1			
10.	Großbritannien	1			
10.	Luxemburg	1			
13.	Österreich		2	3	5
14.	Spanien		1	1	2
15.	Frankreich		1		
15.	Polen		1		
15.	Türkei		1		
18.	Portugal			1	1

Nationenwertung EM 2017 Caorle (Italien)

Rang	Nation	Punkte
1.	Deutschland	64
2.	Kroatien	42
3.	Tschechien	31
4.	Schweiz	20
5.	Russland	14
6.	Ungarn	12
7.	Italien	11
8.	Slowenien	7
8.	Österreich	7
10.	Slowakei	4
11.	Finnland	3
11.	Großbritannien	3
11.	Luxemburg	3
11.	Spanien	3
15.	Frankreich	2
15.	Polen	2
15.	Türkei	2
18.	Portugal	1

Foreč, Croatia, June 17 - 20

www.edu-dart.eu

www.hps-dart.hr

We can be Heroes

Seitdem das Masters of Masters 2007 renoviert und zu einem Doppel-Wettbewerb umgestaltet worden ist, haben sage und schreibe 60 Spieler den Sprung aufs Podium geschafft. Was auf der einen Seite die ungeheure Attraktivität dieses Events untermauert, auf der anderen die großartige Breite in der Spitze des DSAB belegt.

In den letzten elf Jahren sind siebzehn verschiedene Spieler mit dem Titel Masters of Masters bekränzt worden.

Mit Manfred Bilderl, Kevin Heinicke, Kevin Münch, Andreas Schneider und Christian Soethe ist es lediglich fünf Akteuren gelungen, diesen Titel zweimal zu erringen. Nach den Kriterien eines Medaillenspiegels verkörpert Christian Soethe die höchste Spitze dieses sportlichen Gipfels, während keiner häufiger als Maik Langendorf auf dem Podest gestanden hat, welches er fünfmal erklimmen konnte.

Bei den Damen zieren 51 Spielerinnen die Ewige Bestenliste. Als allerbeste rangiert Marene Westermann mit fünf Siegen und insgesamt acht Podiums- plätzen, vor Sabrina Spörle und Morena Wolf. Stefanie Richter auf Position vier ist siebenmal als Podiumsspielerin ausgezeichnet worden.

**Ewige Bestenliste
Masters of Masters 2007 – 2017
Herren-Doppel 501 D.O.**

R	Vor- und Nachname	1.	2.	3.
1.	Christian Soethe	2	1	1
2.	Manfred Bilderl	2		1
2.	Kevin Münch	2		1
4.	Kevin Heinicke	2		
4.	Andreas Schneider	2		
6.	Maik Langendorf	1	2	2
7.	Jörg Mitterlehner	1	2	
8.	Karsten Koch	1	1	1
9.	Orhan Berrak	1		1
9.	Markus Floh	1		1
9.	Frank Schmedemann	1		1
12.	Reinhardt Ertl	1		
12.	Maik Höntschel	1		
12.	Steffen Leibnitz	1		
12.	Thomas Rist	1		
12.	Jose Luis Rodriguez	1		
12.	Marco Schuy	1		
12.	Patrick Esper		1	1
19.	Dominik Hofmann		1	
19.	Tobias Höntsch		1	
18.	Joachim Köster		1	
18.	Christian Kuchler		1	
18.	Axel Liesecke		1	
18.	Stefan Nilles		1	
18.	Bernd Roith		1	
18.	Alfonso Sapia		1	
18.	Robin Schulz		1	
18.	Thorsten Seibert		1	
18.	Peter Seidl		1	

18.	Alexander Tauber			1
18.	Klaus Walhorn			1
18.	Dietrich Westermann			1
33.	Jens Bochmann			2
33.	Thomas Billig			2
33.	Paulo Ferreira			2
33.	Thomas Klein			2
33.	Kersten Müller			2
33.	Robin Pietsch			2
33.	Thorsten Wöhlk			2
40.	Gabriel Clemens			1
40.	Andreas Demkanin			1
40.	Marvin Eßer			1
40.	Markus Hoffmann			1
40.	Denise Huseinovic			1
40.	Thomas Jakob			1
40.	Matthias Ketterer			1
40.	Alexander Köhler			1
40.	Sladan Nedic			1
40.	Stefan Noster			1
40.	Simon Priest			1
40.	Marko Pudelko			1
40.	Holger Rettig			1
40.	Sascha Schneider			1
40.	Thorsten Selzer			1
40.	Sascha Stein			1
40.	Stefan Stoyke			1
40.	Michael Treczka			1
40.	Andi Waldenmaier			1
40.	Christian Werner			1
40.	Matheus Ziolkowski			1

**Alle Masters of Masters Sieger
2007 – 2017 Herren-Doppel 501 D.O.**

Jahr	Spielerin	Spielerin
2007	Kevin Heinicke	Andreas Schneider
2008	Jose Luis Rodriguez	Marco Schuy
2009	Thomas Rist	Reinhardt Ertl
2010	Orhan Berrak	Frank Schmedemann
2011	Markus Floh	Kevin Münch
2012	Kevin Heinicke	Andreas Schneider
2013	Maik Höntschel	Steffen Leibnitz
2014	Manfred Bilderl	Christian Soethe
2015	Manfred Bilderl	Christian Soethe
2016	Maik Langendorf	Kevin Münch
2017	Karsten Koch	Jörg Mitterlehner

**Alle Masters of Masters Siegerinnen
2007 – 2017 Damen-Doppel 501 D.O.**

Jahr	Spielerin	Spielerin
2007	Kerstin Engbers	Sabine Jansen
2008	Sabrina Spörle	Marene Westermann
2009	Sabrina Spörle	Marene Westermann
2010	Simone Fegert	Sabine Lischka-Kurz
2011	Ramona Berger	Marene Westermann
2012	Sandra Becker	Anja Piecuch
2013	Stefanie Richter	Sabrina Spörle
2014	Stefanie Richter	Sabrina Spörle
2015	Anette Hein-Richter	Dana Kreisel
2016	Marene Westermann	Morena Wolf
2017	Marene Westermann	Morena Wolf

**Ewige Bestenliste
Masters of Masters 2007 – 2017
Damen-Doppel 501 D.O.**

R	Vor- und Nachname	1.	2.	3.
01.	Marene Westermann	5	1	2
02.	Sabrina Spörle	4		
03.	Morena Wolf	2	1	1
04.	Stefanie Richter	2		5
05.	Ramona Berger	1	1	1
06.	Sandra Becker	1		1
06.	Anja Piecuch	1		1
08.	Kerstin Engbers	1		
09.	Simone Fegert	1		
09.	Anette Heine-Richter	1		
09.	Sabine Jansen	1		
09.	Dana Kreisel	1		
09.	Sabine Lischka-Kurz	1		
14.	Sabine Bilderl		2	2
15.	Sandra Büttner		2	
15.	Janine Wagener		2	
17.	Dominique Rhaesa		1	2
18.	Jana Bormann		1	1
18.	Babara Hamberger		1	1
18.	Claudia Jahne		1	1
21.	Nicole Hamacher		1	
21.	Katrin Haubrich		1	
21.	Nicole Männel		1	
21.	Sabrina Schrimpf		1	
21.	Daniela Tröger		1	
21.	Barbara Witek		1	

27.	Tanja Hebling			2
27.	Ariane Langer			2
27.	Nina Mitterlehner			2
27.	Sandra Sommer			2
27.	Kerstin Amling			1
31.	Sandra Bietau			1
31.	Miriam Breuer			1
26.	Nicole Brübach			1
31.	Denise Buchholz			1
31.	Nicole Fritsch			1
31.	Sabine Hallstein			1
31.	Sabrina Haubrich			1
31.	Maria Höfl			1
31.	Christin Jahn			1
31.	Claudia Jansen			1
31.	Silke Klingler			1
31.	Melanie Lahmann			1
31.	Tamara Muster			1
31.	Christine Mörsdorf			1
31.	Nicole Richard			1
31.	Tamara Pätzold			1
31.	Kathrin Reddmann			1
31.	Isabella Savelsberg			1
31.	Deborah Schleich			1
31.	Yvonne Siegl			1

**Ehrentafel
Masters of Masters Herren-Einzel
1997-2006**

Jahr	Spieler
1997	Bobby Boch
1998	Michael Rosenauer
1999	Dietrich Westermann
2001	Mensur Suljovic
2003	Frank Mast
2004	Dirk Cormann
2006	Alexander Köhler

My Generation

„Ausgeprägte Spielfreude zeichnete die diesjährige DLMM vom 30. Juni bis 2. Juli aus. Die Teilnehmer haben einfach Spaß am Dartsspielen und genießen die Tage ausgelassen. Natürlich möchte jeder nach Las Vegas, dennoch gilt bei der DLMM weiterhin noch ‚Dabeisein ist alles!‘“

„Den Charakter von Darts als Volkssport erfährt man nirgendwo so intensiv und hautnah wie hier in Geiselwind“, unterstreicht Bernd Molkenthin als Sprecher von DSAB und VFS.

„Die Mannschaften, die sodann gewinnen, haben es sich auch verdient“, macht sich Christian Soethe, Spieler von Demolition Darts aus Paderborn, zum Sprecher der Spielerschaft.

„Wir sind begeistert, insbesondere von der Durchführung dieser Mega-Veranstaltung. Ein großes Lob für den sehr freundlichen Service der Turnierleitung. Es hat einfach nur Spaß gemacht“, so Rolf Wollenschläger vom Team Café Chaos aus Ludwigs-hafen beim Farewell.

Die über 3 000 Akteure, verstärkt noch von zahlreichen Darts-Fans, reisten aus ganz Deutschland an, aus Aachen bis Dresden, aus München bis Kiel, aus Emden bis Passau, aus Kempten bis Rostock. Es war ein lautes, voller Emotionen, ein bärenstarkes Stück Darts. Erstmals kamen mit Bienen Berlin und Mulack Fighter zwei Sieger-Teams aus einer Großstadt, nämlich der größten Deutschlands: Berlin!“

160 Titel sind bis heute in der Geschichte der DLMM vergeben worden, 23 Mal an Damen-137 Mal an Herren-Mannschaften.

Die ewige Ehrentafel aller Teams Herren Platz 1 bis 3, DLMM 1990 - 2017				
Team	Ort	1.	2.	3.
Mac Leeds	Dettelbach	8	1	1
Dart Haie - Das Original	Idar Oberstein	7	3	4
Grenzlandteam	Eschweiler	3	3	3
Mulack Fighter	Berlin	3	1	2
Team Niederlausitz II	Dresden	3		1
Evolution of Darts	Chemnitz	2	3	1
EDC Pinocchio	Sprendlingen	2	2	1
Flying Darts	Neunkirchen	2	2	1
The Boys are back ...	München	2	2	
Ghostdarters	Stuttgart	2	1	
DSC Number One	Aachen	2	1	
DC Weinheim	Weinheim	2	1	
Wild Lions	München	2	1	
Rohrhofklause	Viernheim	2		1
Master of Disater	Ginsheim	2		
Dartspatzen	Günzburg	2		

DSC Petit Bistro	Aachen	2		
Down Town	Solms	2		
Hexenarena	Heppenheim	2		
Stilbruch	Weinheim	2		
No Name's One	Dillingen	1	4	1
DC Augsburg	Augsburg	1	2	2
Black Fighters	Waldkraiburg	1	2	
Dream-Team Revolution	Augsburg	1	2	
Flying Kümmerlings	Gießen	1	2	
Die Opfa	Moosburg	1	1	3
Just for Fun	Saarbrücken	1	1	2
Nordmänner	Hamburg	1	1	2
Schwarzer Rand	Ludwigshafen	1	1	2
Dart Wölfe	Schweinfurt	1	1	1
Germania Fighter	Rheinberg	1	1	1
1. M.T.Witzenhausen	Witzenhausen	1	1	1
New Generation of Darts	Limeshain	1	1	1
Dart Syndicate	Stadtbergen	1	1	
Domino Effekt	Schwarzenbeck	1	1	
Feilewerfer	Bruchköbel	1	1	
Isch mir egal	Oberkochen	1	1	
Na sowas	Kemnath	1	1	
On Tour Power 1	Giengen	1	1	
Respect	Hamburg	1	1	
Team Legelshurst 08/15	Willstätt	1	1	
Time Out	Mannheim	1	1	
8 Sterne Deluxe	Schwenningen	1	1	
Team Sammelsurium	Freudenstadt	1		2
Cappuccino Snakes	Strücklingen	1		1
Checkpoint Haie	Darmstadt	1		1
Die Begnadeten Körper	Gießen	1		1
Dart Haie - Die Kopie	Schöneck	1		1
Insel 1	Hamburg	1		1
Jack Old No.7	Leitershofen	1		1
Team Energeticum	Dinkelscherben	1		1
Seehof	Lorsch	1		1

**Die ewige Ehrentafel aller Teams Herren
Platz 1 bis 3, DLMM 1990 - 2017**

Fortsetzung

Augsburger Zirbelnuß	Friedberg	1		
DC Avanti	Achern	1		
Barcadi 05	Rheinberg	1		
Big Ben	Auerbach	1		
Bobo Lasch	Hamburg	1		
EDC Bullbuster	Kaiserslautern	1		
EDV Moers 03	Moers	1		
Carnap Allstars	Essen	1		
McGoo's Troublemaker	Bingen	1		
Connect	Böhl-Iggelheim	1		
Dart am Hart	München	1		
Dart Fühse	Iserlohn	1		
Dartwins 777	Moers	1		
Die Dinos	Limbach-Of.	1		
Dim Pack	Nidderau	1		
Ein Traum	Steinbach	1		
Falken	Lauffen	1		
Fraggles	Giengen/Brenz	1		
Grüner Baum	Salzbach	1		
Hagener Dart Team	Hagen	1		
Horizont Fanta	Dorfen	1		
Ketsch	Sandhausen	1		
Last Minute	Düsseldorf	1		
Lucky Darts	Berlin	1		
Madness Lions	Gundelfingen	1		
Magic Flyers	Duisburg	1		
DC Mariahof	Trier	1		
Marktschänke 1	Hohelockstedt	1		
Meetingpoint	Herten	1		
DC Moosach	München	1		
Nordwind	Bremerhaven	1		
No Taste No Fun	Gießen	1		

Original Löwenjäger	Bautzen	1		
Pit Bull Zurückbeisser	Slulzbach	1		
Rheinland-Pf. Express	Klausen	1		
Rita's letzte Hoffnung	Bautzen	1		
Play Zone	Annaberg	1		
Ronja's Räuberbande	Gera	1		
Royal Erkelenz	Erkelenz	1		
Sandhausen	Sandhausen	1		
Schickers	Bad Fredeburg	1		
Sportsbar Schwabing	München	1		
DC Steelers	Fürth	1		
Sternen Grotte	Freiburg	1		
Team Harrows	Dinkelscherben	1		
Team Dinslaken	Dinslaken	1		
Treffpunkt	Herten	1		
Warsteiner Team 501	Gießen	1		
DC Voldampf	München	1		
DC Zielblick	Bad Lausick	1		
DC 32	Suttgart	1		
Number One	Lünen		4	2
Joker Ulm	Ulm		2	3
Efes Darter	Bischofsheim		2	2
Die Wahren	Mühlheim		2	1
Dart Haie II	Ostheim		2	
Die glorreichen Sieben	Vilisburg		2	
Tutti Frutti	Wiesbaden		1	2
Bulldozer	Lübeck		1	1
Dartfighter	Augsburg		1	1
Die Scheinheiligen	Troisdorf		1	1
DIG Schöneck	Sonnebeck		1	1
DC Körbchen	Gelnhausen		1	1
Gump Neunkirchen	Neunkirchen		1	1
DC Moosjäger	Unterschleißheim		1	1
Terminator's	München		1	1
Trouble Maker	Bingen		1	1

**Die erfolgreichsten DLMM-Teams Damen
Platz 1 bis 3, DLMM 1990 - 2017**

Team	Ort	1.	2.	3.
Bull Eye Fighters	Drensteinfurt	6	3	1
Master of Disaster	Wiesbaden	3	2	3
Tupperparty	R-Wiedenbrück	3		
Hexenalarm Joy	Heppenheim	2	2	
Bienen Berlin	Berlin	2	1	1
Chicken Run	Heppenheim	1	2	
Sella's Ladies	Hövelhof	1	2	
Die Galopp. Schnecken	Aachen	1	1	1
Die Ladies	München	1		3
Janomami's	Petersberg	1		
Killerdosen	Lünen	1		
Roxy Ladies	Augsburg	1		
Labbeduddel	Heppenheim		2	2
Dicke Dinger	Stuttgart		1	
Kiwi Girls	Wiesbaden		1	
Insel Hexen & Co.	Hamburg		1	
Nordlichter	Neumünster		1	
Pinocchios Damen	Sprendlingen		1	
Pustebume	Heppenheim		1	
Rudis Körner	Peisenberg		1	
Schnulleralarm	Heppenheim		1	
Zickenterror	Aachen			2
ASZ Ladies	München			1
Bull-Eagles	Wellesweiler			1
Dorfschänke Ladies	Saarwellingen			1
Dream Team	Peißenberg			1
DC Glücksbärchen	Stolberg			1
Golden Girls	Essen			1
Hangover	Oelsnitz			1
Manhattan Maniacs	Bingen			1
Mix Max	Osternburg			1
Rote Teufel	Teufelshausen			1

**Die ewige Bestenliste der erfolgreichsten Spieler
DLMM 1990 - 2017**

Anzahl der Titel/Name	Teams
8 DLMM-Titel	
Holger Kurz	Dart Haie - Das Original Dart Haie Schwarzer Rand
7 DLMM-Titel	
Frank Mast	DC Ketsch DC Sandhausen Time Out DC Weinheim Stilbruch Weinheim
Marcus Schulte	DC Ketsch DC Sandhausen Time Out DC Weinheim Stilbruch Weinheim
6 DLMM-Titel	
Harry Barth	Mac Leods
Manfred Bilderl	Mac Leods
Steffen Drescher	Mac Leods
Thomas Ehlers	Dart Haie - Das Original Stilbruch Weinheim DC Weinheim
Armin Gast	DC Avanti DC Weinheim Stilbruch Weinheim
Stephan Wusch	DC Sandhausen DC Weinheim Time Out Stilbruch Weinheim
5 DLMM-Titel	
Alexander Köhler	Mac Leods
Michael Rauch	Dart Haie Schwarzer Rand

- Reportagen
- Berichterstattungen
- Ranglisten
- Meinungen
- Interviews
- Fotos
- Informationen
- Turnierausschreibungen
- Mitteilungen

www.dart1.net

www.facebook.de/dsabvfs

Die neue App des DSAB

