[image: image1.jpg]kantxa pelotazale BRI 2015
MIBANDO AL FUTURO
ETORMIZUNERS REGIRX

Semifinal de soberanos

· Este sábado, a partir de las 19 horas, el Labrit será el escenario de la semifinal con más atractivos del II Torneo Muebles Polque: Arteaga-Erasun contra Elordi-O.Etxebarria
Lo más granado del panorama pelotazale tiene ante sí la posibilidad de conseguir el último pase vacante para la final juvenil y promesas del II Torneo Muebles Polque. Cita que acogerá este sábado, a partir de las 19 horas, el frontón Labrit de Pamplona. El cartel es de lujo, la entrada gratuita y las expectativas son insuperables.
Los juveniles Salaberria-Aizpuru abrirán el festival enfrentándose a Egiguren-Salaverri. El pelotari navarro, proclamado recientemente campeón del Antiguo, es un delantero ágil, incisivo, resolutivo y despierto que junto a un seguro de vida como Aizpuru, parten como favoritos.

En el bando contrario, Egiguren entra en sustitución de Lazkanotegi, baja por una fractura de clavícula. Este delantero menudo y sin un gran poder contrarresta las primeras impresiones siendo muy listo en los cuadros alegres y artista a la hora de rematar. El de Zazpi Iturri estará acompañado por el riojano Salaverri, quien ha escalado la competición a base de dos buenas manos y un gran toque que le han permitido hasta el momento adueñarse de la zaga con comodidad.

A pesar de todo, los ojos están puestos en la semifinal de promesas: Arteaga-Erasun contra Elordi-O.Etxebarria. Un duelo antagónico. Guipúzcoa contra Vizcaya. Asegarce contra Aspe. Talento y poderío físico encarnados en el futuro de la pelota.

Axier Arteaga está llamado a ser uno de los nuevos aspirantes a dar el salto al profesionalismo con un juego serio en la cancha, de ritmo acelerado y gran remate. Un pelotari virtuoso arropado por la disciplina de Asegarce que hará pareja con el curtido zaguero Jon Erasun que apenas falla pelota, metódico y capaz de poner a prueba la resistencia de su rival en el peloteo.

Arteaga-Erasun han sido una de las parejas del verano al cosechar numerosas victorias y hacerse con el título de El Antiguo.

Por su parte, Aitor Elordi y Oier Etxebarria, ambos en la órbita de Aspe, no les pondrán las cosas fáciles. Los entendidos no escatiman en halagos hacia el delantero de Mallabia quien se caracteriza por ser estiloso, con intuición y por tender a terminar el tanto lo antes posible. Sus espaldas estarán a salvo gracias al zaguero de Igorre quien posee dos buenas manos, preciso a la hora de colocar la pelota en pared y con suficiente aguante para sostener una lucha cerrada. Con estas cualidades, la pareja de vizcaínos se calzaron la txapela de campeones del Memorial Etxandi de Lezo y han alcanzado la final del Virgen de las Angustias de Lodosa.
No se puede pedir más.
