

Colorado State Chess Association

COLORADO CHESS INFORMANT

Summer Chess Turned Up A Notch

Sizzling Time For Players

The *Colorado State Chess Association, Inc.*, is a Section 501(C)(3) tax exempt, non-profit educational corporation formed to promote chess in Colorado. Contributions are tax deductible. Dues are \$15 a year or \$5 a tournament. Youth (under 21) and Senior (65 or older) memberships are \$10. Family memberships are available to additional family members for \$3 off the regular dues.

The *Colorado Chess Informant* (CCI) is the official publication of the CSCA, published four times a year in January, April, July & October.

Articles in the CCI do **not** necessarily reflect the views of the CSCA Board of Directors or its membership.

Send address changes and memberships to Joe Haines. Send pay renewals to Richard Buchanan. **See back cover for EZ renewal form!**

CSCA Board of Directors

President:

Obi Ikeako
ikeako@yahoo.com

Vice President:

Brad Lundstrom
bradlundstrom@yahoo.com

Secretary:

Joe Haines
joehaines@comcast.net

Treasurer:

Richard "Buck" Buchanan
buckpeace@pcisys.net

Junior Representative:

Gunnar Andersen
gunnarandersen1998@gmail.com

Members at Large:

Zach Bekkedahl
info@chessmatesfc.com

Tom Nelson
cscs-scholastic-chess@comcast.net

CSCA Depts. / Appointees

USCF Delegate:

Richard Buchanan

CCI Editor:

Fred Eric Spell
spellfe@hotmail.com

Colorado Chess Tour:

Joe Haines
joehaines@comcast.net

Correspondence Chess:

Klaus Johnson
csaemailcc@gmail.com

Prison Chess:

Randy Canney
rcanney@hotmail.com

Scholastic Chess:

Tom Nelson
cscs-scholastic-chess@comcast.net

Webmaster & Tournament Clearinghouse:

Rick Nelson
rick@ramdesigns.com

**Informant Article
Submission Deadlines:**
January Issue - December 1
April Issue - March 1
July Issue - June 1
October Issue - September 1

© 2012

From The Editor

With the Labor Day weekend not only comes the traditional end of summer, it also means that there are new elections for the CSCA Board of Directors. These elections were held during the Colorado Chess Festival, which was held this year at the newly renovated *Sharaton Denver Tech center Hotel*. This festival included the Colorado Open, the Colorado Quick, a simul and lecture with GM Alex Yermolinsky.

If you look at the left side of this page you can see a number of new faces on the board as well as a few returning members. Lets wish them all the best for the coming year and that under their leadership, chess will continue to grow in Colorado. As always, if you have any questions or concerns don't hesitate to contact any of them.

A few issues were voted on by the membership as well. The main issue, one that has been brewing for a year or so now - the Tour was faced. Speeches were made and after some debate the vote was cast by the membership to keep the Tour as is.

More on all the happenings at the Festival will be featured in the next issue of the Informant. There just was not enough production time to place them in this current issue. So this issue will look at the summer games that were played the past few months.

Once again I congratulate the 2012-2013 Board of Directors and I know that they will do Colorado Chess proud!

May Caissa be with you.

Fred Eric Spell

In This Issue

- | | |
|--|-------------------------|
| 4. Open Letter to the CSCA Membership | <i>Paul Covington</i> |
| 6. Moving Pieces in Palmer Lake | <i>Fred Eric Spell</i> |
| 12. Games From the Pikes Peak Open | <i>Richard Buchanan</i> |
| 18. 2011-2012 Colorado Tour | <i>Randy Reynolds</i> |
| 19. Tactics Time! | <i>Tim Brennan</i> |
| 22. Clearance Sacrifice Problems | <i>NM Todd Bardwick</i> |
| 24. Summer Games From Panera Bread | <i>Fred Eric Spell</i> |
| 28. 2012 USCF Delegates Meeting | <i>Richard Buchanan</i> |
| 28. Aloha | <i>Joe Fromme</i> |
| 29. Pueblo's Corner of the Chess World | <i>Liz Nickovich</i> |
| 29. CSCA 2011-2012 Financial Report | <i>Richard Buchanan</i> |
| 30. Colorado Chess Club Directory | |
| 31. Upcoming Colorado Tournaments | |
| 32. Dusty Hats, Clipboards & Old Men | <i>Joe Fromme</i> |

2013 Colorado Correspondence Championship

January 1, 2013 - December 31, 2013

Time Control: 10 moves in 30 days, duplication after 20 days, 30 days excused time/year on ICCF webserver - www.iccf-webchess.com

Entry fee: \$20. Must register by December 15th 2012!

Prizes: Winner of each section gets one free entry to 2014 Colorado Correspondence Championship. Winner of championship section also gets free entry to a correspondence tournament of his choice (\$25 EF limit).

Entries: Richard Buchanan 1 Sutherland Rd, Manitou Springs, CO 80829

E-mail: cscaemailcc@gmail.com

Tournament will begin around, but not before January 1st 2013.

With nine or fewer entries, all players will play in a round-robin championship.

If there are more than nine entries, there will be multiple sections.

The Championship section will have seven participants.

The following players automatically qualify for the championship section.

Past Champions: Ken Doykos (2010), Jiri Kovats (2011).

Players who finished in top 3 in 2012 Colorado CC: None Determined Yet.

Remaining spot(s) will be filled by players who have the highest USCF-CC rating.

All other players will play in one or more reserve sections.

CSCA membership required throughout 2013.

Open Letter to the CSCA Membership

by Paul Covington

Our annual meeting ran so long that I didn't get to talk about some of the things I had wanted to share. I also will recap the year in chess which I experienced as the President, and in so doing provide future Presidents a list of things that are traditional here in Colorado.

It all started at the Membership meeting in 2011. I was nominated and voted into office. It was a new experience. In the first board meeting I announced that all board meetings would be open and all actions transparent. The first order of business was reducing the costs for our Colorado Open. I started gathering information and bids from hotels in the Denver area. After getting the Sheraton to underbid the Doubletree (who would not bargain) in both room rates and tournament site rates, the fight began on the board. It was Sheraton by 4 votes to 3. Next came the Scholastic Closed and Colorado Closed questions of where and when. And the realization that changing the number of invitees would require re-writing the selection rules (which needed to be done anyway) and getting the re-writes approved by the board. Since the existing "rules" were very vague this became a process. The rewrites finally were approved and players invited with the invitations being given out at the Scholastic State Championships. Tom Nelson and staff did their normal great job with the State Scholastic event.

We conducted the second board meeting after the Scholastic tournament. During this time we were planning the Class Championships, the expanded Colorado and Scholastic Closed, the 1st Senior State Championship, the Rocky Mountain Team Chess Challenge (we were hosting so had to secure a site) and bringing or not bringing a "big-name" person to the Colorado Open to try to increase attendance. During this meeting, Vice President Joe Fromme presented his committee report about the Tour. And the fireworks began. Throughout these struggles I had a lingering question of whether or not the tour was broken. The report from Joe Fromme's committee (I had asked him to

conduct an investigation of the facts) concluded that our membership could care less because they had no chance to win the tour. Essentially winning the Tour boiled down to: play even in the two day events while scoring high in the one day, faster time control events.

I met with Treasurer Richard "Buck" Buchanan a number of times but could not get him to investigate or face the facts in the data Larry had gathered clearly revealed. I didn't want to disrespect Buck because of his years of service to the CSCA so I kept trying to solve the tour question in a way that would be good for all. I all but gave up when as we entered yet another meeting, he said, "I don't care what you say, I am not going to agree". It was a very tense moment. I sincerely wanted to find a solution that would support Colorado chess and make the tour competitive. After a year and a half of study on the tour question (this debate had started the year before while I was still Secretary), I purposed a plan based on the data.

First, whether or not an event should be a tour event should be a decision of the CSCA board (the organization responsi-

ble for operating the tour in an orderly manner). Presently any TD or Organizer can decide "their event" will be a tour event. No minimum playing conditions for lighting, noise level, table size etc. are required. About this time I realized that three members of the CSCA Board were TDs who conducted tournaments that either were or could potentially be tour events. This meant any decision by the board regarding which local event would be selected to be a tour event would be wrapped in questions of partiality. I saw looming ethics questions in a never ending stream. So when I proposed a committee made up of persons without a tournament to "protect", the fireworks began. I saw each TD protecting their turf. This brought me to the realization that we had a deeper problem because things that should have been State Level decisions could not be made because Local Level TDs/Organizers were on the State Level Board and could protect their Local level interests. While I was trying to do what the data indicated was the best solution, I didn't feel that all the parties involved were interested in that ideal.

Second, the number of tour events would be limited so our members could attend all the events which would make the tour more competitive and also allow more members an opportunity to win their category. This works because the proposed events would be two day events that had a larger number of players and with fewer events the majority of our members "could attend all of the events" (leveling the playing field). The first year events would have been: Colorado Open (Denver), Class Championships (Colorado Springs), one in Denver, one in Colorado Springs area, and one in the Ft Collins/Greeley area. Other cities/areas could be added in subsequent years by applying to the Board.

The tour would be reviewed every year in the board meeting just prior to the Colorado Open to ensure the tour was meeting the established goals of increasing the competitiveness and attendance at tour events.

I tried to establish that the Board is a State level function (in the National level—State level—City/Club/Local level model). I explained the need to treat the CSCA as a 501(c)3 Not-for-Profit busi-

ness and not as a local chess club. I wanted to get CSCA in alignment with established not for profit operating principles. The biggest failure in this area was not insisting on getting a board approved budget established. I did try but without support.

Getting the events scheduled throughout the year, getting a GM of Alex Yermolinsky's ability and class to attend our event (if you missed his lecture on "Stalemate", you missed a fantastic lecture), trying to do all with total openness and without stepping on people's toes has been an exhausting chore—everyone should be President for a year to experience the satisfaction of setting the goals and standards then seeing most of them reached.

The Colorado Open was an unqualified success. 126 in attendance, and we did pay out slightly more than the advertised prize fund and instead of losing over a thousand dollars as predicted in one of the fights among your friendly board members, we actually made about 20 dollars on the event. The real test is whether there is more money in the bank now than there was a year ago.

The members' meeting was a mess. I should have appointed a timekeeper to prevent over runs of the standard 5 minute time allocated for making your positions and "vote for me speeches". I apologize for allowing that meeting to get out of control.

I had serious disagreements with some of the things said during that meeting but there was not time to discuss them. I believe the way to build an organization is through hard work and not by hoping for an outside contributor to support your hobby for your benefit. I do not have anything against Obi, we just disagree on how to reach our goals. The hard work and vision that I had for the Colorado Open weekend yielded great results. Will that happen every time? I don't know.

In the tour discussion, some of the things said in the Tour debate did not include the complete picture. A big point was made that the Pueblo games were not removed from the tour—that was not the intent of the statement I had made. Without the Pueblo games in the Tour (for whatever reason), the tour righted its self and the winner this year was a person who per-

formed well in two day, longer time control events where he was not the highest rated player by a couple of hundred rating points—just as Larry's data had predicted.

The other point made was quality and quantity chess.... I am not quite convinced that playing 5 or 10 or 30 minute chess games in a coffee house with piped in music, and guys trying to pickup girls conversations can ever have the same level of quality play that a US Closed Championship event has. You may say that's not the same—and you would be right. All the high quality events have tightly controlled playing conditions. The proposed tour changes were intended to bring the player tour games with adequate thinking time (G90/+30 or greater), quiet conditions, good lighting, consistent sized tables and chairs—in other words—some standards for our playing conditions, before an event could become a tour event. In meetings this was derailed by those who didn't want to answer to or have a person in authority over them.

Also rejected over and over again was the two tour solution. The plan was adding a one day tour in the second year that would be a coffee house tour—primarily Quick Chess, so more "old timers" would be willing to play as their hard earned Standard Rating would not be affected. The reoccurring argument against wasn't to discuss how to make the tour better rather just to repeatedly declare the "tour isn't broken", end of discussion. I believe in fairness and honesty. That includes presenting both sides of a discussion. I never heard any answers to Larry's data showing the problems of an unregulated tour. I still believe regulating the tour is the best policy.

Three really good TDs will determine the shape of the Tour until the system that a TD determines whether or not an event is a tour event and what playing conditions are acceptable is changed. For now this debate is set aside. The present form of the tour was retained by vote in the membership meeting; I do not believe a fully informed membership would have voted that way.

The vote to accept changes to the by-laws, moving the CSCA into the electronic age, went as expected. The vote on reducing membership dues did not pass—

that surprised me. I figured everyone would vote to reduce their dues. I appreciate this vote as it will help the new board to have money to promote Colorado Chess.

I had wanted to introduce a change in the term of office for four key members of the organization. I wanted to have the President and Secretary on one cycle and the Vice President and Treasurer on another cycle. The idea would promote consistency on the board. After concept approval, the President and Secretary would be elected to a one year term while the Vice President and Treasurer would be elected to a two year term. Next year at the election the President and Secretary would be elected to a two year term. The Vice President and Treasurer would still have one year to serve so no election for them. The "At Large" members (one elected by the members and the other by the board) and the Scholastic representative (one) would all have one year terms and annual elections. This is the one I withdrew because there just wasn't time to discuss it.

I nominated Buck to represent us to the USCF in a reduced membership meeting, and his nomination was seconded and those remaining all said "Aye".

We had lots of feedback on the Sheraton DTC location, room rates and fine playing conditions. Thanks for the positive words.

I also thank Jerry Maier, Rob Hartelt, Cory Foster, and Fred Spell for a great job. We have had meetings and discussed ways to better handle the event for next year. This will be an ongoing discussion. Sixty four registrations on Saturday morning are a load, but we have ironed out the wrinkles and if the same team is selected to serve next year—we have a plan!

I thank everyone for the opportunity to have served as President. It is a big responsibility and I extend my heartfelt thanks for all who have supported me with my vision for improving Colorado Chess. It is our responsibility to support Obi and the new board so the great Colorado Chess tradition is made even better!

Moving Pieces in Palmer Lake

by Fred Eric Spell

August 18th & 19th saw the fourth edition of the *Monument Open* at the beautiful *Inn at Palmer Divide*.

Perhaps because of the new time control of game in 90 minutes with a 30 second increment, or perhaps the mix of beautiful weather and a wonderful location, one could see there being the great turn-out of 50 players! To all those who attended, a hearty thank you! I also would be remiss if I didn't thank all the parents for driving their children to the tournament as well.

Congratulations to Eric Montany and DuWayne Langseth for sharing first place with a score of 4.5/5.0! I hope that everyone had an enjoyable time and I look forward to next years, fifth edition, of the *Monument Open*.

The final standings can be found at this link on the USCF website:
<http://tinyurl.com/9abl9nz>

Eric Montany (2186)

Robert Carlson (1599)

1.d4 d5 2.c4 e6 3.Nf3 c6 4.g3 Nf6 5.Bg2 Bb4+ 6.Bd2 Bxd2+ 7.Nbxd2 Nbd7 8.0-0 Nf8 9.Qc2 Ng6 10.e4 dxe4 11.Nxe4 Nxe4 12.Qxe4 0-0 13.Rfe1 Bd7 14.h4 f5 15.Qe2 h6 16.h5 Nh8 17.Ne5 Nf7 18.Nxd7 Qxd7 19.Qxe6 Rad8 20.d5 Kh8 21.Qxd7 Rxd7 22.dxc6 bxc6 23.Bxc6 Rd2 24.Rad1 Rxd1 25.Rxd1 Ne5 26.Bd5 Ng4 27.Be6 Nf6 28.Bxf5 Nnh5 29.Bg6 Nf6 30.c5 Rc8 31.c6 Ng4 32.c7 1-0

Joe Haines (1565)

Kevin Seidler (2058)

1.Nf3 f5 2.d4 Nf6 3.Bg5 g6 4.Nc3 d5 5.e3 Bg7 6.Bd3 0-0 7.Qe2 Nbd7 8.0-0 c6 9.h4 Nh5 10.Rdg1 Qe8 11.Nh2 e5 12.dxe5 Nxe5 13.Nf3 Ng4 14.Nd1 Bd7 15.c4 Rc8 16.Nd4 h6 17.f3 Ng3 18.Qe1 Nnh1 19.Rxh1 Ne5 20.Be2 hxg5 21.hxg5 Nxc4 22.Bxc4 dxc4 23.Qh4 Kf7 24.Nxf5 Bxf5 25.Qxc4+ Qe6 0-1

Chris Peterson (2073)

Ann Davies (1616)

1.e4 e5 2.Nf3 Nc6 3.Bc4 Nf6 4.Ng5 d5 5.exd5 Ne7 6.d6 Ned5 7.Nc3 c6 8.0-0

Bxd6 9.d4 0-0 10.Re1 Qc7 11.Nce4 Nxe4 12.Rxe4 Bf5 13.Rh4 Nf6 14.Qf3 Qd7 15.c3 Rae8 16.Bd2 e4 17.Qe2 Ng4 18.f3 Nf6 19.fxe4 Bg4 20.Qd3 h6 21.e5 hxg5 22.Bxg5 Bf5 23.Qg3 Ne4 24.Rxe4 Bxe4 25.Bf6 Bg6 26.Qxg6 1-0

Alexa Lasley (1594)

DuWayne Langseth (1938)

1.e4 d5 2.Bb5+ c6 3.Ba4 dxe4 4.Nc3 Nf6 5.Nge2 Bf5 6.0-0 e6 7.Ng3 Nbd7 8.Nxf5 exf5 9.d4 Nb6 10.Bb3 Bd6 11.Bg5 h6 12.Bxf6 Qxf6 13.Re1 0-0-0 14.Qh5 g6 15.Qh3 Kb8 16.Rad1 Bc7 17.d5 cxd5 18.Nxd5 Nxd5 19.Bxd5 Rd6 20.Qb3 Rb6 21.Qc4 Rc8 22.g3 Bxg3 23.Qa4 Be5 24.b3 Qg5+ 25.Kf1 Bxh2 26.c4 Qg1+ 27.Ke2 Qg4+ 28.Kf1 Bf4 29.Bxf7 Qh3+ 30.Ke2 Ra6 31.Qxa6 bxa6 32.Rd7 Qf3+ 33.Kf1 e3 34.Re2 Qh1# 0-1

Katie Wise (1968)

Deanna Alter (1654)

1.f4 d5 2.Nf3 Nf6 3.g3 c5 4.Bg2 Nc6 5.0-0 Bf5 6.d3 e6 7.Nh4 Bg6 8.Qe1 c4 9.Na3 Bc5+ 10.Kh1 cxd3 11.cxd3 Qb6 12.h3 Nd4 13.Qd1 Nf5 14.Nxf5 Bxf5 15.g4 Bxg4 16.hxg4 Nxg4 17.Qa4+ Ke7

18.f5 h5 19.Bf3 Nf2+ 20.Kg2 exf5 21.Qh4+ f6 22.Rxf2 g5 23.Bxg5 fxg5 24.Qxg5+ Ke8 25.Bxh5+ Kd7 26.Qxf5+ Kc6 27.Qe6+ Kc7 28.Qe5+ Bd6 29.Rc1+ Qc6 30.Rf7+ Kb6 31.Rxc6+ Kxc6 32.Qc3+ Kb6 33.Qb3+ Kc5 34.Qb5+ Kd4 35.Nc2+ Ke5 36.d4+ Ke4 37.Qd3# 1-0

David Wise (1608)

Larry Wutt (1918)

1.e4 c5 2.Nf3 g6 3.d4 cxd4 4.Nxd4 Nc6 5.Be3 Nf6 6.Nc3 Bg7 7.f3 0-0 8.Bc4 d6 9.Qd2 a6 10.Nxc6 bxc6 11.Bh6 Bb7

12.Bxg7 Kxg7 13.0-0-0 Qc7 14.h4 Rfd8 15.h5 gxh5 16.g4 d5 17.Qg5+ Kh8 18.e5 Rg8 19.Qf5 Bc8 20.Qf4 dxc4 21.g5 Nd5 22.Qxf7 Qxe5 23.Nxd5 cxd5 24.Rxd5 Qe6 25.Qxe6 Bxe6 26.Re5 Bf7 27.Rxe7 Bg6 28.Rc7 Rgc8 29.Re7 c3 30.b3 Re8 31.Rc7 Rac8 32.Rxc8 Rxc8 33.Re1 Re8 34.Rxe8+ Bxe8 35.Kd1 Bc6 36.Ke2 h4 0-1

Rhett Langseth (1909)

Tim Kohler (1563)

1.d3 d5 2.Nf3 Nc6 3.c3 e5 4.Qa4 Bd6 5.Na3 a6 6.Nb5 Be6 7.Nxd6+ Qxd6 8.e4 dxe4 9.dxe4 0-0-0 10.Be3 Nb8 11.Be2 Qc6 12.Qc2 f6 13.Nd2 Ne7 14.Nb3 b6 15.0-0 Bc4 16.Bxc4 Qxc4 17.Nd2 Qe6 18.a4 Nec6 19.b4 Kb7 20.b5 Na5 21.c4 axb5 22.axb5 c5 23.bxc6+ Nbx6 24.Qb2 Nxc4 25.Nxc4 Nd4 26.Bxd4 exd4 27.Rfb1 1-0

Gene Lucas (1589)

Sean Scott (1907)

1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Qc2 d5 5.e3 0-0 6.Bd3 c5 7.Nf3 Nc6 8.0-0 dxc4 9.Bxc4 cxd4 10.Rd1 e5 11.exd4 exd4 12.Nb5 Bg4 13.Qb3 Bxf3 14.Qxf3 a6 15.Nc3 Qa5 16.Nd5 Nxd5 17.Qxd5 Qxd5 18.Bxd5 Rad8 19.Bxc6 bxc6 20.Bd2 Bxd2 21.Rxd2 c5 22.Rc1 Rd5 23.Rd3 Rc8 24.Rc4 Kf8 25.Kf1 Ke7 26.b4 Kd6 27.bxc5+ Rxc5 ½-½

Jack Woehr (1879)

Dean Brown (1475)

1.g3 c5 2.Bg2 Nc6 3.c4 g6 4.Nc3 Bg7 5.Nf3 Nf6 6.0-0 0-0 7.d4 cxd4 8.Nxd4 Nxd4 9.Qxd4 d6 10.Qd2 Rb8 11.Rb1 a6 12.b3 b5 13.cxb5 axb5 14.Bb2 Bb7 15.Bxb7 Rxb7 16.Nd5 Ne4 17.Qe3 Bxb2 18.Qxe4 Be5 19.Nf6+ Bxf6 20.Qxb7 Qa8 21.Qxb5 Qxa2 22.Qd3 Rb8 23.b4 Qa4 24.b5 Qa5 25.Rb3 1-0

Alex Stiger (1505)

Hans Morrow (1900)

1.e4 c5 2.Nc3 Nc6 3.g3 d6 4.Bg2 g6 5.d3 Bg7 6.Be3 e6 7.f4 Nge7 8.Nf3 Nd4 9.0-0 Bd7 10.e5 Nxf3+ 11.Bxf3 Nf5 12.Bf2 Qb6 13.Ne4 Rc8 14.g4 d5 15.Nxc5 Rxc5 16.gxf5 gxf5 17.Bxc5 Qxc5+ 18.d4 Qe7 19.Qe1 f6 20.a3 fxe5 21.dxe5 Qc5+ 22.Qf2 b6 23.Qxc5 bxc5 24.b4 c4 25.c3 Bh6 26.Bh5+ Ke7 27.Rf2 Rg8+ 28.Kf1 Be8 29.Bxe8 Kxe8 30.Ke2 Rg4 31.Ke3 Rh4 32.Rg1 Kf7 33.a4 Bf8 34.b5 Bc5+

35.Ke2 Bxf2 36.Kxf2 Rxf4+ 37.Kg3 Rg4+ 38.Kf2 Rxg1 39.Kxg1 d4 40.Kf1 dxc3 41.Ke1 Ke7 42.a5 Kd7 43.b6 axb6 44.a6 Kc8 45.h4 b5 46.h5 b4 47.h6 b3 48.Kd1 Kb8 49.Kc1 Ka7 50.Kb1 f4 0-1

**Cory Kohler (1423)
Gunnar Andersen (1896)**

1.d4 d5 2.e3 Nc6 3.Bd3 e5 4.c3 Nf6 5.Nd2 Bd6 6.h3 0-0 7.Ne2 Re8 8.Bc2 Ne7 9.Nf1 e4 10.Nf4 Nf5 11.Bb3 c6 12.a3 Nh4 13.Rg1 Bxf4 14.exf4 Bxh3 15.Ne3 Be6 16.Rh1 Nf5 17.Nxf5 Bxf5 18.Be3 Qb6 19.Rb1 Bg4 20.Qc2 a5 21.g3 Bf3 22.Rh2 Ng4 23.Rh4 Qa6 24.a4 Re6 25.c4 Rg6 26.cxd5 Nxe3 27.fxe3 Rxg3 28.Bc4 Rg1+ 29.Kd2 Rg2+ 0-1

**Anthea Carson (1807)
Daniel Herman (1387)**

1.d4 Nf6 2.Nf3 g6 3.Bf4 d6 4.h3 Bg7 5.e3 0-0 6.Be2 Ne4 7.c4 Re8 8.Nc3 Nxc3 9.bxc3 c5 10.0-0 Qc7 11.e4 Nc6 12.Qd2 cxd4 13.cxd4 e5 14.Bh6 exd4 15.Bxg7 Kxg7 16.Bd3 Qb6 17.Rab1 Qc5 18.Rb5 Qa3 19.Rfb1 Ne5 20.Nxe5 dxe5 21.R1b3 Qe7 22.f4 f6 23.Qf2 Rf8 24.Qg3 Re8 25.f5 g5 26.h4 h6 27.Qg4 Qf7 28.h5 b6

29.c5 bxc5 30.Rxc5 Qe7 31.Rc1 a5 32.Bb5 Rd8 33.Bc6 Ra7 34.Qd1 a4 35.Rg3 Bd7 36.Bd5 Bxf5 37.Qd2 Be6 38.Bxe6 Qxe6 39.Qb4 Qxa2 40.Ra3 Qf7 41.g4 Qd7 42.Rc5 Qxg4+ 43.Kf1 Qd1+ 44.Kf2 Qxh5 45.Rxa4 Rxa4 46.Rc7+ Kh8 47.Qxa4 Qh4+ 48.Kf1 Qh3+ 49.Kg1 Rb8 50.Rb7 Rxb7 51.Qa8+ Kg7 52.Qxb7+ Kg6 53.Qc6 Kh5 54.Qxf6 Qe3+ 55.Kh1 Qxe4+ 56.Kg1 Qe1+ 57.Kg2 d3 58.Qf3+ g4 59.Qf5+ Kh4 60.Qf6+ Kh5 61.Qf5+ Kh4 1/2-1/2

**Mike Madsen (1345)
Justin Alter (1818)**

1.d4 e6 2.c4 d5 3.Nc3 c5 4.Nf3 Nf6 5.e3 Nc6 6.Bd3 dxc4 7.Bxc4 cxd4 8.exd4 Bb4 9.0-0 0-0 10.Bg5 h6 11.Bh4 g5 12.Bg3 g4 13.Ne5 Qxd4 14.Qxd4 Nxd4 15.Bh4 Kg7 16.Bxf6+ Kxf6 17.Nxg4+ Kg7 18.Nb5 Nxb5 19.Bxb5 a6 20.a3 axb5 21.axb4 Bd7 22.Ne5 Bc6 23.Ra3 f6 24.Nd3 Kf7 25.f4 Rfd8 26.Nc5 Rxa3 27.bxa3 b6 28.Nb3 Rd3 29.Rb1 Bd5 30.Nc1 Rd2 31.g3 Rg2+ 32.Kf1 Rxh2 33.Ne2 Bc4 34.Rb2 Rxe2 35.Rxe2 Bxe2+ 36.Kxe2 e5 37.fxe5 fxe5 38.Kc3 Kf6 39.Ke4 Ke6 40.Ke3 Kd5 41.Kd3 e4+ 42.Ke3 Ke5 43.Ke2 Kd4 44.Kd2 e3+ 45.Ke2 Ke4 46.Ke1 Kf3 0-1

**Robert Hartelt (1096)
Hongbiao Zeng (1632)**

1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.Bd3 0-0 6.Nge2 Nc6 7.Be3 Ng4 8.Qd2 e5 9.d5 Nd4 10.h3 Nxe3 11.Qxe3 f5 12.0-0-0 f4 13.Qd2 a6 14.f3 Qh4 15.Nxd4 exd4 16.Ne2 c5 17.dxc6 bxc6 18.c5 dxc5 19.Bc4+ Kh8 20.Qd3 Qf6 21.Rhe1 Qe5 22.Kb1 Be6 23.Rc1 Bxc4 24.Rxc4 Rfb8 25.Rec1 Bf8 26.R1c2 a5 27.g3 g5 28.g4 Ra7 29.Rd2 Rb4 30.Rcc2 Rab7 31.b3 a4 32.Rc4 Bg7 33.Nc1 Rxc4 34.Rc2 Rxc2 35.Kxc2 axb3+ 36.axb3 Qb8 0-1

**Brian Wall (2216)
Imre Barlay (1950)**

1.d4 Nf6 2.Bg5 Ne4 3.h4 d5 4.Nc3 Nxc3 5.bxc3 c5 6.e3 Qa5 7.Qd2 e6 8.c4 Qxd2+ 9.Kxd2 dxc4 10.Bxc4 Bd6 11.Ne2 0-0 12.a4 h6 13.Bf4 Be7 14.c3 Nd7 15.e4 Nf6 16.f3 Bd7 17.g4 g5 18.Be3 cxd4 19.cxd4 Bb4+ 20.Kd3 Nh7 21.f4 Be7 22.hxg5 hxg5 23.Rh5 Kg7 24.fxg5 a6 25.Rah1 Rh8 26.Bf4 b5 27.Ba2 bxa4 28.Be5+ f6 29.gxf6+ Bxf6 30.Rxh7+ Rxh7 31.Bxf6+ Kg8 32.Rxh7 Kxh7 33.Be5 Rg8 34.Nf4 Rxg4 35.Nxe6 Bb5+ 36.Bc4 a3 37.Bxb5 axb5 38.d5 a2 39.d6 Rg3+ 40.Kc2 1-0

**Gunnar Andersen (1896)
Eric Montany (2186)**

1.d4 Nf6 2.Nc3 d5 3.Bg5 Nbd7 4.f3 c6 5.e4 dxe4 6.fxe4 e5 7.Nf3 Qa5 8.Bc4 exd4 9.Qxd4 Bc5 10.Qd2 0-0 11.e5 Re8 12.0-0-0 Nxe5 13.Nxe5 Rxe5 14.Bxf6 gxf6 15.Rhe1 Bf8 16.Rxe5 Qxe5 17.Re1 Bh6 18.Qxh6 Qxe1+ 19.Nd1 Bg4

20.Bxf7+ Kxf7 21.Qxh7+ Ke6 0-1

**Kevin Seidler (2058)
Jeffrey Baffo (1884)**

1.e4 c5 2.Nc3 Nc6 3.f4 e6 4.Nf3 d5 5.Bb5 Nge7 6.0-0 a6 7.Be2 g6 8.d3 Bg7 9.Qe1 0-0 10.Kh1 b5 11.Ng5 h6 12.Nf3 Bb7 13.Nh4 Nd4 14.Bd1 Qd7 15.Nb1 dxe4 16.dxe4 Rfd8 17.c3 Ndc6 18.Bc2 Rac8 19.Be3 Na5 20.Nd2 Qc6 21.a3 Rd7 22.Qf2 c4 23.Nhf3 f6 24.Rae1 Ba8 25.Nd4 Qd6 26.e5 fxe5 27.fxe5 Bxe5 28.Qf7+ Kh8 29.N2f3 Nf5 30.Nxe5 Bxg2+ 31.Kg1 Qxe5 32.Qxd7 Bb7 33.Nxf5 gxf5 34.Qxc8+ 1-0

**Pierre Julien (1865)
Chris Peterson (2073)**

1.d4 Nf6 2.c4 Nc6 3.Nc3 e5 4.d5 Ne7 5.e4 Ng6 6.Bd3 Bc5 7.Nge2 Ng4 8.0-0 Qh4 9.h3 Nxf2 10.Rxf2 Qxf2+ 11.Kh1 d6 12.Bd2 Bxh3 13.gxh3 Qf3+ 14.Kh2 Nh4 15.Nf4 exf4 16.Bf1 Qf2+ 0-1

**DuWayne Langseth (1938)
Isaac Martinez (1756)**

1.d4 d5 2.e3 c5 3.Nf3 Nc6 4.Be2 Bg4 5.0-0 e6 6.b3 b6 7.Bb2 Nf6 8.Nbd2 Bd6 9.dxc5 bxc5 10.h3 Bh5 11.Nh4 Bxe2 12.Qxe2 0-0 13.e4 Bf4 14.Nhf3 d4 15.g3 Bc7 16.Qb5 Qd6 17.Nc4 Qd7 18.Rfe1

Ne5 19.Nxd4 cxd4 20.Qxd7 Nfxd7 21.Nd2 Ba5 22.f4 Bxd2 23.Re2 Be3+ 24.Kg2 Nc6 25.c3 Nc5 26.Ba3 Nxe4 27.Bxf8 Nxc3 28.Rxe3 dxe3 29.Bc5 e2 30.Bf2 Rd8 31.Rc1 Rd3 32.Be1 h6 33.Rxc3 Rxc3 34.Bxc3 f6 35.Kf2 Kf7 36.Kxe2 Ke7 37.Kd3 Kd6 38.Kc4 e5 39.fxe5+ Nxe5+ 40.Bxe5+ Kxe5 41.b4 Ke4 42.a4 Kf3 43.b5 Kxg3 44.a5 f5 45.b6 f4 46.b7 f3 47.b8Q+ Kg2 48.Qb7 Kf2 49.Qxa7+ Ke2

(continued on next page)

50.Qe7+ Kf1 51.Kd3 f2 52.Qe2+ Kg1
53.Qg4+ Kf1 54.Ke3 g5 55.Qg3 Ke1
56.Qxf2+ Kd1 57.Qd2# 1-0

Justin Alter (1818)**Katie Wise (1968)**

1.e4 c5 2.Nf3 e6 3.Nc3 a6 4.d4 cxd4
5.Nxd4 Qc7 6.Be2 Bb4 7.Bd2 Nf6 8.Bd3
Nc6 9.Nf3 0-0 10.0-0 b5 11.Re1 d6
12.Qe2 Bb7 13.e5 dxe5 14.Nxe5 Nxe5
15.Qxe5 Bd6 16.Qg5 Bxh2+ 17.Kh1 b4
18.Ne4 Be5 19.Bxb4 Nxe4 20.Bxe4 Bf6
21.Qh5 Bxe4 22.Bxf8 Bg6 23.Qc5 Qf4
24.Bd6 Qg4 25.Qc6 Rd8 26.Rad1 h5
27.Qf3 Qxf3 28.gxf3 Bxc2 29.Rd2 Ba4
30.Rg1 Bb5 31.Bb4 Rxd2 32.Bxd2 Bxb2
33.Bc1 Bf6 34.Be3 Bc6 35.Kg2 Bd5
36.a3 Be7 37.a4 Bf6 38.a5 Kh7 39.Rb1
g5 40.Rb6 Bc4 41.Rc6 Bb5 42.Rc5 Be2
43.Bxg5 Bxg5 44.Rxg5 Kh6 45.Re5 Bc4
46.Kg3 f5 47.Rc5 Bd5 48.f4 Kg6 49.Kh4
Kf6 50.Kxh5 Ke7 51.Kg5 Kd6 52.Rc1
Ke7 53.Kg6 Kd6 54.Kf6 Kd7 55.Rb1
Ba2 56.Rb6 Bc4 57.Ke5 Ke7 58.Rc6 1-0

Larry Wutt (1918)**Hongbiao Zeng (1632)**

1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.Bg5 Be7
5.e5 Nfd7 6.Bxe7 Qxe7 7.f4 a6 8.Nf3 c5
9.dxc5 Qxc5 10.Qd2 Nc6 11.0-0-0 Nb6
12.Kb1 Bd7 13.Bd3 h6 14.g4 Na5 15.Ne2
Nac4 16.Bxc4 Nxc4 17.Qd4 Qb5
18.Rhe1 Rc8 19.Rd3 0-0 20.Rb3 Qa5
21.Rd1 Ba4 22.Rc3 b5 23.b3 b4 24.Rxc4
dxc4 25.bxa4 Qxa4 26.Qb2 c3 27.Qb3
Qxb3+ 28.axb3 a5 ½-½

Dean Clow (1736)**Rhett Langseth (1909)**

1.d4 d6 2.c4 Nf6 3.e3 c6 4.Bd3 Nbd7
5.Nc3 e5 6.Qc2 Nb6 7.b3 Qe7 8.Ba3
exd4 9.Ne4 Nxe4 10.Bxe4 dxe3 11.fxe3
Qg5 12.0-0-0 Bg4 13.Nf3 Bxf3 14.Bxf3
0-0-0 15.Kb1 Be7 16.h4 Qg6 17.Be4
Qh6 18.Bf5+ Kc7 19.e4 g6 20.Bc1 Qg7
21.Bg4 Nd7 22.Bf4 Ne5 23.Be2 c5
24.Qc3 b6 25.Rd5 Bf6 26.Qd2 h5 27.Rd1
Qf8 28.a4 a5 29.Bf1 Qe7 30.g3 Nf3
31.Qe3 Nd4 32.e5 dxe5 33.Bxe5+ Bxe5
34.Rxe5 Qf6 35.Bh3 Nf5 36.Rxc5+ bxc5
37.Qxc5+ Qc6 38.Qxa5+ Kc8 39.Bxf5+
gxf5 40.Qxf5+ Kb8 41.Qe5+ Kb7
42.Qe7+ Kc8 43.Rxd8+ Rxd8 44.Qxf7
Qe4+ 45.Ka2 Qe5 46.Qf2 Re8 47.Ka3
Qe7+ 48.c5 Qe5 49.Qc2 Re7 50.Qc4
Qa1+ 51.Kb4 Rb7+ 52.Ka5 Qe1+ 53.Ka6
Qe7 54.Qg8+ Kc7 55.Qd5 Qf6+ 56.Qd6+

Qxd6+ 57.cxd6+ Kb8 58.d7 Rxd7
59.Kb5 Rd3 0-1

Peter Grigg (1632)**Jack Woehr (1879)**

1.e4 c5 2.Nf3 Nc6 3.d4 cxd4 4.Nxd4 e6
5.Be3 Qc7 6.Nc3 a6 7.Qd2 Bb4 8.Be2
Nf6 9.f3 Ne5 10.0-0 0-0 11.Bd3 d5
12.exd5 Bxc3 13.Qxc3 Qxc3 14.bxc3
Nxd5 15.Bd2 Bd7 16.Rfe1 Nc6 17.Rab1

b5 18.Nxc6 Bxc6 19.c4 Nf6 20.cxb5
axb5 21.Bb4 Rfd8 22.a3 Rd7 23.Kf2 Nd5
24.Ra1 Nxb4 25.axb4 Rda7 26.Rxa7
Rxa7 27.Re5 Rb7 28.Rc5 Bd7 29.Ke3 g6
30.Kd4 Kf8 31.Be4 Rb8 32.Rc7 Ke7
33.Bc6 Rd8 34.Rxd7+ Rxd7+ 35.Bxd7
Kxd7 36.Kc5 e5 37.Kxb5 f5 38.Kc5 Ke6
39.b5 e4 40.fxe4 fxe4 41.Kd4 Kf5 1-0

Hans Morrow (1900)**Steve Hornyak (1715)**

1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.e5 Nfd7 5.f4
c5 6.Nf3 Nc6 7.Ne2 Qb6 8.c3 cxd4
9.Nexd4 Bc5 10.Be2 Nxd4 11.Nxd4 a5
12.0-0 0-0 13.Kh1 Bxd4 14.cxd4 a4
15.Rf3 f6 16.Rb1 fxe5 17.fxe5 Rxf3
18.gxf3 Nf8 19.Be3 Bd7 20.b4 Bb5 21.a3
Bxe2 22.Qxe2 Qa6 23.b5 Qb6 24.Qd3
Rc8 25.f4 Qa5 26.Bd2 Qb6 27.Rb4 Ra8
28.f5 exf5 29.Qxf5 Ne6 30.Qd3 Qd8
31.Qf5 Qe7 32.Qd3 Qh4 33.Qg3 Qe7
34.b6 Qf7 35.Kg2 Rf8 36.Rb1 Nxd4
37.Bb4 Ne2 38.Bxf8 Nxc3 39.hxg3 Qxf8
40.Rd1 Qxa3 41.Rxd5 Qa2+ 0-1

Richard Herbst (2131)**Norbert Martinez (1652)**

1.e4 c5 2.Nf3 Nc6 3.d4 cxd4 4.Nxd4 Nf6
5.Nc3 d6 6.Bg5 e6 7.Qd2 Be7 8.0-0-0 h6
9.Bxf6 gxf6 10.Be2 Nxd4 11.Qxd4 a6
12.a4 Bd7 13.f4 Qc7 14.Rhf1 Rc8 15.f5
Qc5 16.Rf3 Rg8 17.g3 Qxd4 18.Rxd4

Bc6 19.b4 exf5 20.Rxf5 Bd7 21.Nd5
Bxf5 22.exf5 Bd8 23.Bf3 b5 24.axb5
axb5 25.Be2 Rb8 26.Nc3 Rg5 27.g4 h5
28.h3 Be7 29.Bxb5+ Kf8 30.Bc6 hxg4
31.hxg4 Rg8 32.b5 Rh8 33.Kb2 Kg7
34.Nd5 Bd8 35.Nb4 Bb6 36.Rd3 Bc5
37.Na6 Rbd8 38.Nxc5 dxc5 39.Rc3 Rh4
40.Rxc5 Rxc4 41.Kb3 Kh6 42.b6 Rb8
43.Rb5 Rd4 44.b7 Rd6 45.Bf3 Kg5
46.Kb4 Kf4 47.Kc5 Rdd8 48.Bc6 Kxf5
49.Kb6+ Ke6 50.c4 Ke7 51.c5 f5 52.Rb1
Kf6 53.Bh1 1-0

Sean Scott (1907)**Alexander Freeman (1658)**

1.e4 e6 2.Qe2 Bc5 3.Nf3 Ne7 4.d4 Bb6
5.Nc3 d5 6.Be3 Nd7 7.0-0-0 Ba5 8.Bd2
c6 9.h4 Nb6 10.Qe3 h6 11.g4 Qc7 12.g5
Bd7 13.Ne5 f6 14.gxf6 gxf6 15.Ng4
0-0-0 16.Nxf6 Rdf8 17.e5 Nf5 18.Qf4
Ng7 19.Be2 Bxc3 20.Bxc3 Ne8 21.Bd2
Nxf6 22.exf6 Qxf4 23.Bxf4 Rxf6 24.Be5
Rxf2 25.Bxh8 Rxe2 26.Rdf1 Nc4 27.Re1
Rg2 28.Rhg1 Rh2 29.b3 Na3 30.Rg8+
Kc7 31.Be5+ 1-0

Robert Carlson (1599)**Cory Kohler (1423)**

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.d3 Bc5
5.Bg5 Bb4 6.a3 Bxc3+ 7.bxc3 h6 8.Be3
d5 9.exd5 Qxd5 10.c4 Qd6 11.Be2 Bf5
12.0-0 0-0-0 13.Nd2 Rhe8 14.Nb3 Nd4
15.Bxd4 exd4 16.Bf3 c6 17.h3 Bg6
18.Qd2 Qc7 19.Na5 Re5 20.Rab1 Qxa5
21.Qxa5 Rxa5 22.Rb3 Bh5 23.Bxh5
Nhx5 24.Rfb1 b6 25.Re1 Kd7 26.Re4
Kc7 27.Re7+ Rd7 28.Re4 Rg5 29.Rb1
Nf6 30.Re2 Kd6 31.f3 Re7 32.Rf2 Rge5
33.Kh2 Re2 34.Rff1 Rxc2 35.Ra1 Ree2
36.Rg1 Rcd2 37.a4 Rxd3 38.a5 b5
39.cxb5 cxb5 40.Rac1 Re8 41.Rc2 Rc3
42.Rd2 Kd5 43.Rgd1 d3 44.a6 Re3
45.Rb1 Kc4 46.Kg3 Nd5 47.Rdb2 b4
48.Ra2 Re2 49.Rxe2 dxe2 50.Re1 Rc2
51.Kf2 b3 0-1

Tom Mullikin (1402)**Joe Haines (1565)**

1.e4 e5 2.Nc3 Nf6 3.f4 d6 4.Bc4 Be7
5.Nf3 Nc6 6.d3 Bg4 7.0-0 a6 8.Nd5 Na5
9.Nxf6+ Bxf6 10.Bxf7+ Ke7 11.Bd2 c6
12.b4 Bxf3 13.Qxf3 Kxf7 14.fxe5 dxe5
15.Qh5+ Ke7 16.bxa5 c5 17.Rab1 Rb8
18.Rb6 Kd7 19.Qf7+ Qe7 20.Qd5+ Ke8
21.Re6 Rf8 22.Rxe7+ Bxe7 23.Rxf8+
Kxf8 24.Qxe5 Rc8 25.Qf5+ 1-0

Ann Davies (1616)
Ken MacRae (1373)

1.e4 e6 2.d4 d5 3.Nc3 dxe4 4.Nxe4 Nd7
5.Nf3 Ngf6 6.Ng3 Be7 7.Bd3 b6 8.0-0
0-0 9.Bd2 Bb7 10.c4 c5 11.Re1 cxd4
12.Nxd4 Nc5 13.Bc3 Nxd3 14.Qxd3 Qc7
15.b3 Rfd8 16.Qc2 a6 17.Rad1 Bd6 18.a4
Bxg3 19.fxg3 Qc5 20.Kf1 Rd7 21.Nf3
Rad8 22.Rxd7 Rxd7 23.Rd1 Rxd1+
24.Qxd1 Ng4 25.Qd8+ Qf8 26.Qd4 Nf6
27.Qxb6 Qc8 28.Qd4 h6 29.Bb2 Qa8
30.Ke2 Ne8 31.Qf4 Qd8 32.Kf2 Qe7
33.Ne5 g5 34.Qd4 Qf6+ 35.Kg1 Kh7
36.Qd7 Qf5 37.Qxf7+ Qxf7 38.Nxf7 Kg6
39.Ne5+ Kf5 40.Kf2 Nf6 41.c5 Ne4+
42.Ke3 Nxc5 43.g4+ Kf6 44.Nd7+ Kf7
45.Nxc5 Bxg2 46.Nxa6 Ke7 47.Be5 Bd5
48.b4 Bb3 49.a5 Ba4 50.Nc5 Bb5 51.a6
Bc6 52.Kd4 1-0

Deanna Alter (1654)
Mike Madsen (1345)

1.e4 c5 2.Nf3 d6 3.Nc3 Nf6 4.Bc4 g6
5.d3 Bg7 6.e5 dxe5 7.Nxe5 e6 8.Bg5 Qb6
9.Bb3 Nbd7 10.Ba4 Qxb2 11.Bd2 0-0
12.Nc4 Qb4 13.Rb1 Nd5 14.Rxb4 Nxb4
15.a3 Nc6 16.0-0 Nb6 17.Bb3 Nd4
18.Be3 Nxb3 19.cxb3 Bxc3 20.Bxc5 Rd8

21.d4 Nd5 22.a4 b6 23.Ba3 Ba6 24.f4
Bxc4 25.bxc4 Ne3 26.Qd3 Bxd4 27.Rf3
Nxc4+ 28.Kf1 Rac8 29.Be7 Rd7 30.Bg5
Rcc7 31.Ke2 Bg1 32.Qe4 Rd2+ 33.Ke1
Ra2 34.Bf6 Nd6 35.Qb1 Rcc2 36.Rd3
Bc5 37.Be5 Rxg2 38.Rf3 Ne4 39.Rf1
Rge2+ 40.Kd1 Rad2+ 41.Kc1 Ba3+
42.Bb2 Bxb2+ 43.Qxb2 Rxb2 44.Rf3
Ra2 45.Kb1 Rad2 46.Rf1 Nc3+ 47.Kc1
Rc2# 0-1

Tim Kohler (1563)
Rob Hartelt (1096)

1.d4 d5 2.e3 Nf6 3.Bd3 e6 4.Nd2 Be7

5.f4 Bd7 6.Ngf3 Ng4 7.Qe2 Nh6 8.0-0 c5
9.c3 Nc6 10.Ne5 Bd6 11.Ndf3 c4 12.Bc2
Qc7 13.Nxd7 Qxd7 14.Ne5 Bxe5 15.fxe5
0-0-0 16.e4 Qc7 17.exd5 exd5 18.Qf3
Rdf8 19.Qxd5 Ne7 20.Qf3 Qb6 21.Qh3+
Kb8 22.Qd7 Nc8 23.Bxh6 Qxh6 24.Rxf7
Rxf7 25.Qxf7 g6 26.Rf1 Qg5 27.Kh1
Ne7 28.Qxc4 Nf5 29.Bxf5 gxf5 30.Qf7
Rg8 31.g3 Qd8 32.Rxf5 h6 33.e6 Re8
34.d5 Qc8 35.Qf6 Qc4 36.Qe5+ Ka8
37.e7 Qg4 38.Kg2 Qa4 39.Rf8 Qc2+
40.Kh3 Qg6 41.Rxe8+ Qxe8 42.d6 1-0

Dean Brown (1475)
Rebecca Herman (978)

1.e4 d6 2.d4 Nf6 3.Nc3 e5 4.dxe5 dxe5
5.Qxd8+ Kxd8 6.Bg5 Bd6 7.0-0-0 Ke7
8.Nd5+ Kd7 9.Bxf6 gxf6 10.Nxf6+ Ke7
11.Nd5+ Kd7 12.Bc4 c6 13.Nc3 f6
14.Nge2 b5 15.Bb3 Rd8 16.Rd2 Kc7
17.Rhd1 f5 18.f3 fxe4 19.Nxe4 Be7
20.Nc5 Rxd2 21.Rxd2 Bxc5 22.Kb1 Bf5
23.g4 Bg6 24.Nc3 Nd7 25.Be6 Nb6
26.Bf5 Rf8 27.Ne4 Be3 28.Re2 Bf4
29.Bxg6 hxg6 30.c3 Nc4 31.b3 Ne3
32.Nc5 Rh8 33.Ne6+ Kb6 34.Nxf4 exf4
35.Rf2 Nd1 36.Rc2 Rh3 37.Kc1 Ne3
38.Rf2 a5 39.Kd2 b4 40.c4 a4 41.Kc1
axb3 42.axb3 Rh8 43.Rd2 Nf1 44.Rd6 g5
45.Rg6 Nxb2 46.Rxg5 Nxf3 47.Rg6 Rh4
0-1

Chris Peterson (2073)
Brian Wall (2216)

1.e4 a6 2.d4 d5 3.Nc3 c6 4.Be3 Nf6 5.f3
dxe4 6.fxe4 Ng4 7.Bf4 e5 8.dxe5 Qb6
9.Qf3 Qxb2 10.Rb1 Qa3 11.Bc4 Qa5
12.Bxf7+ Kxf7 13.e6+ Kg8 14.Bxb8 Nh6
15.Bf4 Bb4 16.Nge2 Bxe6 17.0-0 Rf8
18.Qg3 Nf7 19.Bc7 Qc5+ 20.Kh1 h5
21.Nf4 Bc4 22.Ncd5 Rh6 23.Bb6 Qd6
24.Bd4 Ne5 25.Nd3 Rxf1+ 26.Rxf1 cxd5
27.Bxe5 Qe7 28.Rb1 Bxd3 29.cxd3 Bd6
30.Bxd6 Rxd6 31.e5 Rc6 32.d4 Qc7
33.h3 Rc1+ 34.Rxc1 Qxc1+ 35.Kh2 Qc7
36.e6 Qxg3+ 37.Kxg3 Kf8 38.Kf4 b5
39.Ke5 Ke7 40.Kxd5 b4 41.Ke5 a5 42.d5
a4 43.d6+ Kd8 44.Kd5 1-0

Eric Montany (2186)
Rhett Langseth (1909)

1.d4 d6 2.e4 Nf6 3.f3 c6 4.c4 Na6 5.Nc3
Qc7 6.Be3 e5 7.d5 Be7 8.Qd2 Qa5
9.Nge2 Bd7 10.Nc1 h6 11.Be2 Nh7
12.0-0 g5 13.Nd3 Nf8 14.b4 Qc7 15.c5
dxc5 16.bxc5 Bf6 17.Nb2 Ng6 18.dxc6
Bxc6 19.Nb5 Qe7 20.Nd6+ Kf8 21.Bc4

Rd8 22.Qa5 Nxc5 23.Nf5 Qd7 24.Qxc5+
Kg8 25.Rfd1 Qc7 26.Rd6 Rxd6 27.Qxd6
Qxd6 28.Nxd6 Kg7 29.Nf5+ Kf8

30.Bxa7 Ne7 31.Bc5 Ke8 32.Nd6+ Kd7
33.Nxf7 Rh7 34.Rd1+ Kc7 35.a4 Nc8
36.a5 h5 37.Nd6 Be7 38.Bb6+ Nxb6
39.axb6+ Kxb6 40.Nc8+ Kc5 41.Nxe7
Rxe7 42.Bd5 b5 43.Rc1+ 1-0

Justin Alter (1818)
Kevin Seidler (2058)

1.e4 e6 2.d4 d5 3.exd5 exd5 4.c4 Bb4+
5.Nc3 Ne7 6.a3 Bxc3+ 7.bxc3 0-0 8.Nf3
Re8 9.Be3 Bg4 10.h3 Bh5 11.Be2 dxc4
12.0-0 Qd5 13.Ne5 Bxe2 14.Qxe2 b5
15.a4 f6 16.Nf3 c6 17.Rfb1 a6 18.Bc1
Nd7 19.Ra2 Qf7 20.Rba1 Nd5 21.Qd2
N7b6 22.axb5 axb5 23.Nh4 Rxa2
24.Rxa2 Na4 25.Bb2 Qe6 26.Nf3 Qe2
27.Qc1 Ndx3 0-1

David Wise (1608)
Hans Morrow (1900)

1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6
5.Nc3 a6 6.Be2 e6 7.Be3 Nc6 8.0-0 Be7
9.f4 Qc7 10.Nf3 b5 11.a3 0-0 12.Qe1
Rd8 13.Qg3 Kh8 14.Ng5 Rf8 15.Bf3 h6
16.Nh3 Rb8 17.Ne2 Na5 18.Rac1 Nc4
19.Bd4 e5 20.Bc3 Bb7 21.Nf2 Nh7 22.b3
Nxa3 23.fxe5 Ng5 24.Rfd1 Rbd8 25.h4
Nxf3+ 26.gxf3 f6 27.exf6 Bxf6 28.Bb4
Bb2 29.Bxd6 Rxd6 30.Rxd6 Bxc1
31.Rxh6+ gxh6 32.Qxc7 Rg8+ 33.Kf1
Bxe4 34.Qe5+ Rg7 35.Qxe4 Nb1
36.Qa8+ Rg8 37.Qc6 Bd2 38.Ne4 Rf8
39.Nxd2 Nxd2+ 40.Kf2 Nxf3 41.Qxf3
1-0

Cory Kohler (1423)
Pierre Julien (1865)

1.e4 e6 2.d4 d5 3.e5 c5 4.Nf3 Nc6 5.Bb5
Bd7 6.Nc3 cxd4

(continued on next page)

7.Nxd4 Nxe5 8.Bf4 Nc6 9.Bxc6 Bxc6
10.Ndb5 Bxb5 11.Nxb5 Qa5+ 12.Nc3
Bb4 13.Qd4 Bxc3+ 14.bxc3 Nf6 15.f3
Rc8 16.Bd2 Qc5 17.Qa4+ b5 18.Qa5 0-0
19.Rb1 a6 20.Qxa6 Ra8 21.Qxb5 Qxb5
22.Rxb5 Rxa2 23.Kd1 Rc8 24.Bc1 h6
25.Kd2 Nd7 26.Re1 Rc6 27.Rb3 Nb6
28.Kd3 Nc4 29.h4 h5 30.g4 hxg4 31.fxg4
e5 32.Re2 Ra1 33.Re1 Rf6 34.Rb5 Rf3+
35.Ke2 Rxc3 36.Rxd5 Rxc2+ 37.Bd2
Rxe1+ 38.Kxe1 Rxd2 39.Rxd2 Nxd2
40.Kxd2 f6 41.Ke3 Kf7 42.Ke4 Ke6
43.h5 Ke7 44.Kf5 Kf7 45.g5 Kf8 46.h6
gxh6 47.gxf6 ½-½

Isaac Martinez (1756)

Tom Mullikin (1402)

1.e4 c5 2.Nc3 g6 3.f4 d6 4.Bb5+ Bd7
5.Bxd7+ Qxd7 6.Nf3 Nf6 7.0-0 Nc6 8.d3
Bg7 9.Qe1 a6 10.a3 0-0 11.Qh4 Qg4
12.Qxg4 Nxc3 13.Nd5 e6 14.Nb6 Rad8
15.f5 exf5 16.exf5 Nd4 17.h3 Ne2+
18.Kh1 Ng3+ 19.Kg1 ½-½

Mike Madsen (1345)

Dean Clow (1736)

1.d4 c5 2.d5 Nf6 3.Nc3 e6 4.e4 b6 5.Bg5
Qc7 6.Nf3 a6 7.e5 Nxd5 8.Nxd5 exd5
9.Qxd5 Bb7 10.Qb3 Bxf3 11.Qxf3
Qxe5+ 12.Be3 Nc6 13.c3 Be7 14.Rd1 d6
15.Qxc6+ 1-0

Kevin Seidler (2058)

Eric Montany (2186)

1.e4 c5 2.Nc3 e6 3.f4 d5 4.Bb5+ Bd7
5.Bxd7+ Qxd7 6.d3 Nc6 7.Nf3 d4 8.Nb1
Be7 9.0-0 f5 10.e5 Nh6 11.a4 Nf7 12.h4
0-0-0 13.Na3 h6 14.h5 Rdg8 15.Qe2 g5

16.hxg6 Rxc6 17.Kf2 Rhg8 18.Rg1 h5
19.Bd2 Qd8 20.Qf1 Bh4+ 21.Ke2 Bg3
22.Nc4 Rg4 23.Ne1 Qd5 24.Qf3 Nb4
25.Rc1 Bxe1 26.Bxe1 Rxc2+ 27.Rxc2

Rxc2+ 28.Bf2 Qxf3+ 29.Kxf3 Rg4
30.Na3 Nd5 31.Bg3 h4 32.Bh2 Kd7 33.c3
dxc3 34.bxc3 Nd8 35.Nb5 Nc6 36.Rc2 a6
37.Nd6 b6 38.Ne4 Nce7 39.d4 fxe4+ 0-1

Steve Hornyak (1715)
DuWayne Langseth (1938)

1.e4 d5 2.exd5 Qxd5 3.Nc3 Qd6 4.d4 Nf6
5.h3 a6 6.a4 Nc6 7.Nf3 Bf5 8.Bc4 e6
9.0-0 Be7 10.Be3 h6 11.Bd3 Bxd3
12.Qxd3 Nb4 13.Qd2 Nbd5 14.Nxd5
Nxd5 15.c3 Nxe3 16.Qxe3 0-0 17.Ne5
Rfd8 18.Qf3 Bf6 19.Ng4 Bg5 20.h4 Bxh4
21.g3 Bg5 22.Ne5 Bf6 23.Ng4 Be7
24.Ne5 f5 25.Qh5 Rf8 26.f4 Bf6 27.Rf2
Bxe5 28.fxe5 Qe7 29.Rh2 Qf7 30.Qf3 c6
31.Rf1 Qd7 32.Qh5 Qe7 33.Qg6 Kh8
34.Rf4 Rf7 35.Rfh4 Raf8 36.b4 a5
37.bxa5 Ra8 38.Qh5 Rxa5 39.Qd1 Qa3
40.Qh5 Qf8 41.Qd1 b5 42.axb5 cxb5
43.Qb3 Ra1+ 44.Kg2 Qa8+ ... 0-1

Brian Wall (2216)

Justin Alter (1818)

1.d4 e6 2.Nf3 d5 3.Bg5 Be7 4.h4 h6
5.Bf4 c5 6.c3 Nc6 7.e3 cxd4 8.exd4 Bd6
9.Ne5 Nxe5 10.dxe5 Bc7 11.Qg4 g6
12.Bd3 h5 13.Qg3 Ne7 14.Bg5 Rg8
15.Nd2 Qd7 16.Bf6 Nf5 17.Bxf5 exf5
18.0-0-0 Qc6 19.Nf3 Be6 20.Kb1 Bd8
21.Nd4 Qb6 22.Rhe1 Rc8 23.Ne2 Rc4
24.Nf4 Kf8 25.Nxd5 Bxd5 26.Rxd5 Bxf6
27.exf6 Qxf6 28.Rd7 Rg4 29.Qb8+ Kg7
30.Qxb7 Rxc4 31.Rxf7+ Qxf7 32.Re7
Rf8 33.Qxa7 Re4 34.Rxf7+ Rxf7 35.Qb6
Rd7 36.a3 Rd2 37.Ka2 Rde2 38.Kb3 Re6
39.Qd4+ Kh7 40.a4 R2e4 41.Qd3 Rb6+
42.Ka3 Ree6 43.b4 Red6 44.Qc4 Rbc6
45.Qf7+ Kh6 46.Kb3 Rd3 47.Qf8+ Kh7
48.Qe7+ Kh6 49.Qe5 Rcd6 50.a5 Rd1
51.c4 R1d3+ 52.Ka4 R6d4 53.Kb5 Re4
54.Qc7 Red4 55.a6 Rd7 56.Qxd7 Rxd7
57.c5 g5 58.c6 Rg7 59.Kb6 h4 60.c7 Rg8
61.Kb7 g4 62.c8Q Rxc8 63.Kxc8 h3
64.gxh3 1-0

Anthea Carson (1807)

Katie Wise (1968)

1.d4 f5 2.Nc3 Nf6 3.Bg5 Nc6 4.Bxf6
exf6 5.a3 d5 6.e3 Be6 7.Nh3 Bd6 8.Nb5
Qe7 9.Nxd6+ Qxd6 10.Nf4 0-0-0
11.Bd3 g5 12.Nh5 Rdf8 13.g3 Qe7
14.Qf3 f4 15.0-0-0 Qf7 16.g4 Qd7
17.Bf5 Bxf5 18.gxf5 Qxf5 19.exf4 g4
20.Ng3 Qd7 21.Qd3 Ne7 22.f5 h5 23.h4
gxh3 24.Rxh3 h4 25.Ne2 Nxf5 26.Nf4
Re8 27.Qb3 c6 28.Rc3 Kb8 29.Qb4 Re4

30.Rf3 Kc7 31.Nh3 Rg8 32.Rf4 Rg4
33.Rxc4 Rxc4 34.Ng1 Qg7 35.Ne2 h3
36.Qa5+ Kc8 37.Qxa7 h2 38.Qa8+ Kc7
39.Qa5+ Kd7 40.Qb6 Nd6 41.Ng3 Rxc3
42.fxc3 Qh6+ 43.Kb1 h1Q 44.Rxh1
Qxh1+ 45.Ka2 Qf3 46.a4 Qxc3 47.a5
Qf2 48.c3 Qe2 49.Qa7 Qa6 50.Qc5 Qc4+
51.b3 Qxc5 52.dxc5 Ne4 53.b4 Nxc3+
54.Kb3 Nb5 0-1

Larry Wutt (1918)

Mark McGough (1711)

1.e4 c5 2.Nc3 Nc6 3.f4 e6 4.Nf3 d5
5.Bb5 Nf6 6.Bxc6+ bxc6 7.e5 Nd7 8.d3
f6 9.0-0 f5 10.Qe1 Be7 11.Qg3 g6 12.b3
Nb6 13.Ba3 d4 14.Ne2 Nd5 15.Rfc1 Qa5

16.Bb2 Ba6 17.a3 Qb6 18.Rcb1 Rb8
19.Nd2 0-0 20.Kh1 Rfd8 21.Ng1 Kg7
22.Ngf3 Rd7 23.h4 h5 24.Ng5 Bxg5
25.Qxg5 Qd8 26.Qg3 Ne3 27.Nf3 Rdb7
28.Ng5 Qd5 29.c4 Qd7 30.b4 Ng4
31.Qe1 Kf8 32.Kg1 Ke7 33.Nf3 Rb6
34.Qd2 cxb4 35.Bxd4 R6b7 36.Bc5+ Ke8
37.Bd6 Rd8 38.axb4 1-0 (Time)

Rhett Langseth (1909)

Peter Grigg (1632)

1.d3 Nf6 2.Nf3 d5 3.c3 c5 4.Bf4 Nc6
5.Nbd2 e6 6.e4 dxe4 7.dxe4 Be7 8.Bb5
Bd7 9.Qc2 a6 10.Bxc6 Bxc6 11.Ne5 Qc8
12.Rd1 0-0 13.f3 Nh5 14.Bg3 Nxc3
15.hxc3 Qc7 16.f4 Rad8 17.Nef3 b5
18.e5 Qb7 19.Qxh7# 1-0

Hongbiao Zeng (1632)

Sean Scott (1907)

1.d4 Nf6 2.c4 e6 3.Nf3 b6 4.Nc3 Bb4
5.Bd2 Bb7 6.Qc2 0-0 7.e3 Bxc3 8.Bxc3
Ne4 9.Bd3 f5 10.0-0-0 a5 11.h4 Na6
12.Bxe4 Bxe4 13.Qa4 Nb4 14.Ne5 Bc2
15.Qxd7 Qxd7 16.Nxd7 Rfd8 17.Rd2
Rxd7 18.Bxb4 Be4 19.Bc3 Bxg2 20.Rg1

Be4 21.Rg3 Rf8 22.f3 Bb7 23.f4 a4 24.a3 Rfd8 25.Rd1 Rf7 26.Rdg1 Rdd7 27.h5 Ba6 28.c5 Be2 29.h6 g6 30.cxb6 cxb6 31.Kd2 ½-½

Jack Woehr (1879)
Mike Madsen (1345)

1.g3 e5 2.Bg2 Nf6 3.d3 Nc6 4.Nf3 Bc5 5.c3 d5 6.0-0 h6 7.b4 Bb6 8.b5 e4 9.bxc6 exf3 10.cxb7 Bxb7 11.Bxf3 0-0 12.a4 c5 13.c4 Rb8 14.Bf4 Bc7 15.Bxc7 Qxc7 16.Na3 d4 17.Bxb7 Rxb7 18.Rb1 Rfb8 19.Qc2 Qa5 20.Rxb7 Rxb7 21.Nb5 a6 22.Nd6 Rb4 23.Rb1 Rxa4 24.Nb7 Ra2 25.Qb3 Qd2 26.Qb6 Qxe2 27.Qd8+ Kh7 28.Rf1 Ng4 29.Qd5 Ne3 30.Qe4+ f5 0-1

Alex Stiger (1505)
Robert Carlson (1599)

1.e4 e5 2.Nc3 Nf6 3.f4 d6 4.Nf3 Nc6 5.Bc4 Bg4 6.h3 Bxf3 7.Qxf3 Nd4 8.Qd1 exf4 9.d3 Nd7 10.0-0 f3 11.Be3 Ne6 12.Qxf3 Qf6 13.Qh5 Qg6 14.Qb5 0-0-0 15.Bxa7 Qg5 16.Rf5 Qg6 17.Bd5 Ndc5 18.b4 Nd4 19.Bxb7+ Nxb7 20.Bxd4 f6 21.a4 Qe8 22.Qc4 Be7 23.a5 c5 24.a6 Qc6 25.axb7+ Kxb7 26.bxc5 dxc5 27.Bxc5 Bxc5+ 28.Rxc5 Qb6 29.Rb1 1-0

Tim Kohler (1563)
Ken MacRae (1373)

1.d4 d5 2.e3 Nf6 3.Bd3 e6 4.Nd2 Bd6 5.f4 b6 6.Ngf3 Bb7 7.0-0 Nbd7 8.Ne5 Qe7 9.Ndf3 Ne4 10.Nxd7 Qxd7 11.Ne5 Bxe5 12.fxe5 0-0-0 13.Qf3 Rdf8 14.c4 f5 15.Bxe4 dxe4 16.Qe2 Ba6 17.b4 g5 18.Qc2 h5 19.Ba3 Rf7 20.Rad1 Bb7 21.Bc1 h4 22.a4 Rhf8 23.b5 f4 24.Ba3 Rg8 25.Rf2 f3 26.gxf3 Rxf3 27.Rxf3 exf3 28.Qf2 Qf7 29.d5 exd5 30.cxd5 Bxd5 31.Rd4 h3 32.e4 Be6 33.Rd2 Qf4 34.Bc1 Qg4+ 35.Qg3 Qxe4 36.Rf2 g4 37.Rf1 Rd8 38.Qe1 Qd4+ 39.Rf2 Rd5 40.Bb2 Qxa4 41.Rd2 Qxb5 42.Rxd5 Qxd5 43.Qa1 Kb7 0-1

Dean Brown (1475)
Sheena Zeng (1256)

1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.Bg5 Be7 5.Bxf6 Bxf6 6.e5 Be7 7.Qg4 0-0 8.0-0-0 c5 9.f4 Nc6 10.Nf3 cxd4 11.Nxd4 Nxd4 12.Rxd4 Bc5 13.Rd3 Bf2 14.Rh3 Qe7 15.Bd3 g6 16.Rf1 Bb6 17.f5 exf5 18.Bxf5 Qxe5 19.Qh4 h5 20.Bxc8 Raxc8 21.Re1 Qc7 22.Qa4 Qc4 23.Qxc4 dxc4 24.Nd5 Rcd8 25.Nxb6 axb6 26.Rhe3 Kg7 27.Re7 Rb8 28.Rc7 Rfc8 29.Ree7 Rxc7

30.Rxc7 b5 31.Rc5 Re8 32.Kd2 Re4 33.Rxb5 Re7 34.Rc5 Re4 35.g3 Kf6 36.h3 g5 37.Rc7 b5 38.Rb7 Re5 39.g4 hxg4 40.hxg4 Re4 41.Rb6+ Kg7 42.Rxb5 Rxc4 43.Ke3 Rg3+ 44.Kf2 Rg4 45.a4 Kh6 46.a5 f5 47.Rxf5 Rd4 48.Re5 Rd2+ 49.Re2 Rd5 50.b4 cxb3 51.cxb3 Rxa5 52.Rb2 Rb5 53.Kg3 Rb4 54.Rh2+ ½-½

DuWayne Langseth (1938)
Brian Wall (2216)

1.d4 a6 2.e3 Nh6 3.f4 g6 4.Nf3 Bg7 5.Bd3 f6 6.Qe2 d5 7.c3 0-0 8.h3 Nc6 9.e4 dxe4 10.Bxe4 Nf5 11.Qc4+ Kh8

12.Bxc6 Ng3 13.Rg1 bxc6 14.Be3 Qd5 15.Qxd5 cxd5 16.Nbd2 Bf5 17.Bf2 Ne4 18.Nxe4 Bxe4 19.Nd2 Bc2 20.Nb3 Rfb8 21.Kd2 Bxb3 22.axb3 Rxb3 23.Kc2 Rab8 24.Rgb1 R3b6 25.b4 Kg8 26.Ra5 Re6 27.Kd3 Rd8 28.Rba1 Rdd6 29.Rc5 Re4 30.Rxd5 Rxf4 31.Rxd6 cxd6 32.Be3 Rf5 33.Rxa6 Rb5 34.Kc4 Rb8 35.b5 Kf7 36.b6 Ke6 37.Kb5 d5 38.Bf4 1-0

Imre Barlay (1950)
Kevin Seidler (2058)

1.d4 f5 2.Nf3 Nf6 3.Bg5 g6 4.Bxf6 exf6 5.c4 Bg7 6.Nc3 0-0 7.e3 Nc6 8.a3 b6 9.Qc2 Bb7 10.0-0-0 Ne7 11.d5 Nc8 12.h3 Nd6 13.Bd3 Ba6 14.Nd2 Qe7 15.c5 Ne4 16.Ndxe4 Bxd3 17.d6 Qxe4 18.Nxe4 Bxc2 19.Kxc2 fxe4 20.dxc7 Rf7 21.Rd6 Rc8 0-1

Katie Wise (1968)
Rhett Langseth (1909)

1.f4 d6 2.Nf3 Nf6 3.g3 c6 4.Bg2 Qb6 5.e3 Bg4 6.0-0 h5 7.h3 Bxf3 8.Bxf3 e5 9.Kh2 Nbd7 10.a4 Be7 11.Nc3 a5 12.d4 0-0-0 13.d5 Rdg8 14.dxc6 bxc6 15.Bd2 g5 16.Bg2 gxf4 17.gxf4 d5 18.Ne2 Rg7 19.c4 Rhg8 20.Rf2 exf4 21.Nxf4 Bd6

22.Qe2 Ne5 23.Bf3 Nxf3+ 24.Qxf3 Ne4 25.Re2 Rg3 26.Qxh5 Nxd2 27.Qf5+ Kb8 28.Nxd5 Rg1+ 0-1

Gunnar Andersen (1896)
Larry Wutt (1918)

1.d4 Nf6 2.c4 e6 3.Nf3 Bb4+ 4.Nbd2 Nc6 5.g3 d6 6.a3 Bxd2+ 7.Bxd2 0-0 8.Bg2 e5 9.d5 Nb8 10.Qc2 a5 11.0-0 a4 12.Bg5 h6 13.Bxf6 Qxf6 14.Nd2 Bd7 15.Ne4 Qe7 16.c5 f5 17.cxd6 cxd6 18.Nd2 Na6 19.b3 axb3 20.Nxb3 Ba4 21.Qb2 Bxb3 22.Qxb3 Nc5 23.Qa2 Kh8 24.Rfc1 Qf6 25.Rab1 Rae8 26.Rb6 Qd8 27.Qb1 Rf6 28.a4 Nxa4 29.Rxb7 Nc5 30.Ra7 Qb8 31.Qa2 Ref8 32.Rb1 Qe8 33.Qa5 Qg6 34.Ra8 Kg8 35.Rbb8 ½-½

Mike Madsen (1345)
Jeffrey Baffo (1884)

1.d4 Nf6 2.c4 c5 3.d5 b5 4.cxb5 a6 5.e3 Bb7 6.Nc3 Qa5 7.Bd2 Qb6 8.Nf3 Nxd5 9.a4 axb5 10.Bxb5 Nf6 11.0-0 g6 12.Re1 Bg7 13.e4 0-0 14.Bg5 d6 15.Bxf6 Bxf6 16.Nd5 Bxd5 17.Qxd5 Na6 18.e5 Nc7 19.Qc4 d5 20.Qc2 Bg7 21.Rac1 Ne6 22.h4 c4 23.b3 Rac8 24.bxc4 dxc4 25.Bxc4 Rc5 26.Qb3 Qc7 27.Red1 Rc8 28.Bxe6 Rxc1 29.Bxc8 Qxc8 30.Rxc1 Qxc1+ 31.Kh2 Qc7 32.Qb5 h6 33.a5 g5 34.hxg5 hxg5 35.g4 f6 36.a6 Qc1 37.Qb8+ Kh7 38.a7 Qf4+ 39.Kg2 Qxg4+ 40.Kf1 Qxf3 41.a8Q Qd1+ 42.Kg2 Qg4+ 43.Kh2 Qh5+ 44.Kg3 Qh4+ 45.Kf3 g4+ 46.Ke2 Qh5 47.Qb1+ 1-0

Hongbiao Zeng (1632)
Pierre Julien (1865)

1.d4 e6 2.c4 d5 3.cxd5 exd5 4.Nf3 Bd6 5.Nc3 Ne7 6.Bg5 f6 7.Bh4 0-0 8.e3 Be6 9.Bd3 c6 10.Qc2 h6 11.0-0 Qd7 12.e4 dxe4 13.Nxe4 Nf5 14.Ng3 Nng3 15.Bxg3 a5 16.Nh4 Na6 17.Bh7+ Kf7 18.Bxd6 Qxd6 19.Rfe1 Ke8 20.Bf5 Kd7 21.Rxe6 1-0

The Inn at Palmer Divide

Games From the Pikes Peak Open

By Richard "Buck" Buchanan

Forty-five players arrived to play in beautiful Manitou Springs for the *Pikes Peak Open*. Eric Montany walked away with clear first place with a perfect 5/5 score. Well done Eric!

Thank you to everyone who played on a gorgeous August 4/5 weekend. Hope to see you again next year!

Eric Montany (2171)
Phil Brown (1644)

1.d4 e6 2.c4 Nf6 3.g3 d5 4.Nf3 b6 5.Bg2 Bb7 6.0-0 Bd6 7.Nc3 0-0 8.Qc2 c5 9.cxd5 exd5 10.dxc5 Bxc5 11.Rd1 Qe7

12.Bg5 Nbd7 13.Nxd5 Qe4 14.Nxf6+ Nxf6 15.Ne1 Qxc2 16.Nxc2 Ne4 17.Be3 Bxe3 18.Nxe3 Rfd8 19.Rac1 a6 20.Rc7 Rxd1+ 21.Nxd1 Rd8 22.Ne3 Ba8 23.Bxe4 Bxe4 24.f3 Ba8 25.Kf2 g6 26.Ke1 Kg7 27.a3 Re8 28.Kf2 a5 29.Nc4 Re6 30.e4 Bc6 31.h4 a4 32.Ke3 b5 33.Na5 Be8 34.Nb7 Rb6 35.e5 b4 36.Nd6 Kf8 37.Rc8 bxa3 38.Rxe8+ Kg7 39.bxa3 Rb3+ 40.Kf4 Rxa3 41.Rc8 h6 42.Ne4 Ra1 43.Nf6 a3 44.Rg8# 1-0

Robert Carlson (1628)
Richard Herbst (2132)

1.e4 c5 2.Nc3 Nc6 3.Nf3 e6 4.g3 g6 5.Bg2 Bg7 6.0-0 Nge7 7.d3 0-0 8.Bd2 a6 9.Rb1 b5 10.Ne2 d5 11.exd5 exd5 12.Nh4 f5 13.Qc1 Re8 14.Bh6 Bh8 15.Bg5 Be6 16.Nf4 Bf7 17.Re1 Qd6 18.Ne2 Nc8 19.a3 Nb6 20.Nf3 Rac8 21.Kh1 d4 22.Bf4 Qd7 23.Neg1 Nd5 24.Ng5 Rxe1 25.Qxe1 Nxf4 26.gxf4 Re8

27.Qd2 Bd5 28.N1f3 h6 29.Nh3 a5 30.Re1 Bf6 31.Rxe8+ Qxe8 32.Ne1 Qe6 33.Kg1 Kf7 34.Kf1 a4 35.Ng1 Qd6 36.Qd1 c4 37.Bxd5+ Qxd5 38.Qf3 Qxf3 39.Ngxf3 c3 40.b3 b4! 41.Ne5+ Bxe5 42.fxe5 bxa3 0-1

Mark Schlagenhauf (2023)
David Wise (1583)

1.d4 d5 2.c4 c6 3.Nc3 Nf6 4.e3 Bf5 5.cxd5 Nxd5 6.Qb3 Qb6 7.Bc4 e6 8.Nge2 Nd7 9.0-0 Bd6 10.e4 Nxc3 11.Nxc3 Bg6 12.Be3 Qxb3 13.Bxb3 e5 14.dxe5 Bxe5 15.h3 Bxc3 16.bxc3 Bxe4 17.Rfe1 0-0 18.Rad1 Nf6 19.Bd4 Bf5 20.Re7 Nd5 21.Rxb7 a5 22.Ba4 Rfc8 23.c4 Nf4 24.Be5 Nd3 25.Bc3 Ne5 26.Bxc6 Rxc6 27.Ra7 Ra6 28.Rxa6 Nxa6 29.Bxa5 Kf8 30.c5 Rc8 31.Rd6 Nxc5 32.Bb4 Ke8 33.Rd5 Na6 34.Rxf5 Nxb4 35.a4 Ra8 36.a5 Nc6 37.Rh5 h6 38.Rc5 Kd7 39.Rf5 Ke6 40.Rc5 Nxa5 41.g3 Nb7 42.Rc6+ Nd6 43.h4 Ra2 44.Rc3 Ne4 45.Re3 Kf5 46.Rf3+ Kg6 47.Rf4 f5 48.g4 Nxf2 49.gxf5+ Kh5 50.Rxf2 Rxf2 51.Kxf2 Kxh4 52.Kf3 Kg5 53.Ke4 h5 54.Ke5 h4 55.Ke4 Kg4 56.f6 gxf6 57.Ke3 Kg3 58.Ke2 Kg2 0-1

Victor Huang (1563)
Rhett Langseth (1919)

1.e4 d6 2.Nf3 Nf6 3.d3 c6 4.g3 Bg4 5.h3 Bxf3 6.Qxf3 Nbd7 7.Bg2 e5 8.0-0 h6 9.Nd2 Nh7 10.Qe2 Ng5 11.c3 Nf6 12.d4 Qd7 13.Kh2 Ne6 14.Nf3 Qc7 15.b3 g5 16.dxe5 dxe5 17.Ng1 0-0-0 18.Be3 Bc5 19.a4 Rd7 20.Rfd1 Rhd8 21.Rxd7 Rxd7 22.b4 Bxe3 23.Qxe3 Qb6 24.Qxb6 axb6 25.Nf3 Re7 26.Nxe5 Nd7 27.Ng4 h5 28.Ne3 Ng7 29.Rd1 Kc7 30.f4 f6 31.Kg1 Re8 32.Kf2 Ra8 33.Ra1 Ne6 34.fgx5 fgx5 35.a5 bxa5 36.Rxa5 Rxa5 37.bxa5 Ne5 38.Bf3 Nc5 39.Ke2 g4 40.hxg4 hxg4 41.Nxg4 (41...Nxg4 wins back the two pawns.) ½-½

Katie Wise (1940)
Deanna Alter (1635)

1.f4 d5 2.Nf3 Nc6 3.g3 Nf6 4.Bg2 Bf5 5.d3 e6 6.c3 Bd6 7.0-0 Qd7 8.a4 e5 9.Qe1 exf4 10.gxf4 0-0-0 11.b4 Bh3 12.b5 Ne7 13.Ne5 Qe6 14.Bxh3 Qxh3 15.Nxf7 Nf5 16.Rf3 Qg4+ 17.Kh1 Rde8 18.Nxd6+ cxd6 19.Qf1 d4 20.Ra2 Nh5 21.cxd4 Nxd4 22.Re3 Rxe3 23.Bxe3 Nf5 24.Bf2 Qxf4 25.Rc2+ Kd8 26.Qg1 b6 27.Nc3 Rf8 28.Nd5 Qe5 29.e4 Ne7

30.Bh4 Rf7 31.Bxe7+ Rxe7 32.Nxe7 Qxe7 33.Qg4 Ke8 34.Qxh5+ ... 1-0

Richard Brown (1436)
Gunnar Andersen (1892)

1.e4 Nc6 2.Nf3 Nf6 3.e5 Ng4 4.d4 d6 5.h3 Nh6 6.Bd3 g6 7.Bf4 Bg7 8.0-0 0-0 9.c4 Nf5 10.Bxf5 Bxf5 11.a3 f6 12.e6 Na5 13.Qa4 b6 14.d5 Bd3 15.Re1 Bxc4 16.Nc3 f5 17.Bd2 Qe8 18.Qd7 Qxd7 19.exd7 Nb3 20.Rad1 Nxd2 21.Rxd2 Rad8 22.Rxe7 Bf6 23.Re1 Rxd7 24.a4 Kf7 25.Nd4 Re8 26.Rxe8 Kxe8 27.Ndb5 a6 28.Nd4 Re7 29.Ne6 Bxc3 30.bxc3 Bxd5 31.Nxc7+ Rxc7 32.Rxd5 Ke7 33.Rd3 Rc4 34.Re3+ Kd7 0-1

Alex Cacas (1818)
Victor Creazzi (1201)

1.e4 c5 2.Nf3 e6 3.d4 cxd4 4.Nxd4 a6 5.c4 Nf6 6.Bd3 Nc6 7.Nxc6 bxc6 8.Nc3 d5 9.cxd5 cxd5 10.exd5 exd5 11.Bg5 Be7 12.0-0 0-0 13.Re1 Bb7 14.Qb3 Rb8 15.Qc2 h6 16.Bh4 Re8 17.Bg3 Rc8 18.Qb3 d4 19.Qxb7 dxc3 20.Qxa6 cxb2 21.Rab1 Ra8 22.Qc4 Ba3 23.Qb3 Qa5 24.Red1 Nd5 25.Bc4 Nc3 26.Bxf7+ Kf8 27.Bxe8 Rxe8 28.f3 Nxb1 29.Rxb1 Qc5+ 30.Bf2 Qc1+ 31.Qd1 Qxd1+ 32.Rxd1 Re2 33.Rf1 Rc2 34.Be3 (Time) 1-0

Brian Wall (2226)
Alex Cacas (1818)

1.d4 Nf6 2.Bg5 e6 3.Nd2 d5 4.e4 Be7 5.e5 Nfd7 6.Bxe7 Qxe7 7.Ngf3 c5 8.c3 Nc6 9.Bd3 cxd4 10.cxd4 f6 11.exf6 Nxf6 12.0-0 Bd7 13.Re1 0-0 14.a3 Rac8 15.Nb3 a5 16.Rc1 b6 17.Bb5 Ne4 18.Nbd2 Nxd2 19.Qxd2 Qf6 20.Rc3 Nb8

21.Rb3 Bxb5 22.Rxb5 Nd7 23.Qe3 Rfe8 24.Ne5 Nxe5 25.dxe5 Qf5 26.Rxb6 Rc2 27.Rb7 Rf8 28.Rf1 Rc4 29.f4 Rxf4

30.Qxf4 Qxf4 31.Rxf4 Rxf4 32.Re7 Re4
33.Rxe6 Kf7 34.Ra6 Rxe5 35.Rxa5 Re2
36.Rxd5 Rxb2 37.Rd3 Ra2 38.h4 Kf6
39.Kh2 g6 40.Kg3 h6 41.Kf3 Ra1 42.Ke4
Ke6 43.Kd4 Ra2 44.g3 Kd6 45.Kc4+ Kc6
46.Rf3 g5 47.Kb3 Rg2 48.hxg5 hxg5
49.a4 g4 50.Rc3+ Kb6 51.Kb4 Rb2+
52.Kc4 Ra2 53.Kd5 Rg2 54.Ke5 Rf2
55.Rc4 Re2+ 56.Kf5 1-0

Brady Barkemeyer (1741)
Katie Wise (1940)

1.d4 f5 2.e3 Nf6 3.a3 g6 4.c4 Bg7 5.b4
0-0 6.Bb2 d6 7.Bd3 Qe8 8.Nf3 Nbd7
9.Qb3 h6 10.Nbd2 e5 11.dxe5 dxe5
12.c5+ Kh7 13.Bc4 e4 14.Nd4 Ne5
15.Rd1 Bd7 16.Qc3 Nxc4 17.Qxc4 f4
18.Rf1 Ng4 19.h3 Ne5 20.Qc3 Nd3+
21.Ke2 Bb5 22.Qc2 Nxb2+ 23.Nxb5
Qxb5+ 24.Ke1 Nd3+ 25.Ke2 Nc1+
26.Ke1 Qe2# 0-1

Eric Montany (2171)
Gunnar Andersen (1892)

1.d4 d5 2.c4 Nc6 3.Nc3 dxc4 4.Nf3 Bg4
5.d5 Bxf3 6.exf3 Ne5 7.Bf4 Ng6 8.Bg3
e6 9.dxe6 fxe6 10.Bxc4 e5 11.Qb3 Nh6
12.Rd1 Bd6 13.0-0 Nf5 14.Qxb7 Rb8
15.Qd5 Qe7 16.Rfe1 h5 17.f4 h4 18.fxe5
Bc5 19.Qc6+ Kf8 20.Qxg6 hxg3
21.Qxf5+ Ke8 22.Qg6+ Kf8 23.Qxg3
Rxb2 24.Qf3+ 1-0

Katie Wise (1940)
Chris Peterson (2075)

1.f4 e5 2.fxe5 Nc6 3.Nf3 f6 4.exf6 Nxf6
5.d4 d5 6.Bg5 Bd6 7.Nc3 Be6 8.Qd2 0-0
9.0-0-0 Qe8 10.e3 Bb4 11.Bxf6 Rxf6
12.Bd3 a5 13.Rdf1 Qh5 14.h3 Raf8 15.g4
Qf7 16.Nh2 Bd6 17.g5 Rf2 18.Rxf2 Qxf2

19.Nd1 Qg3 20.Ng4 Be7 21.g6 h5
22.Ngf2 Nxd4 23.Qc3 Nc6 24.a3 Bf6

25.Qd2 d4 26.Ne4 Qxg6 27.Nxf6+ Qxf6
28.Rf1 Qh4 29.Rxf8+ Kxf8 30.exd4
Qxd4 31.Qe2 Bf7 32.Qf1 Ne5 33.Be2
Kg8 34.Qf5 Qc5 35.Qc8+ Kh7 36.Qxb7
Bd5 37.Qb8 a4 38.Qe8 Bb3 39.Qxh5+
Kg8 40.Qe8+ Kh7 41.Qh5+ 1/2-1/2

Rhett Langseth (1919)
Imre Barlay (1951)

1.d3 d5 2.Nf3 Nf6 3.c3 c6 4.Bf4 Nbd7
5.Nbd2 Nh5 6.Bg3 Nxc3 7.hxg3 e6 8.e4
Bd6 9.Qe2 Qc7 10.Ng5 Nf6 11.f4 dxe4
12.Ndxe4 Nxe4 13.dxe4 h6 14.e5 Be7
15.0-0-0 Bxg5 16.fxg5 Bd7 17.gxh6
Rxb6 18.Rxb6 gxh6 19.Rd6 0-0-0
20.Qe3 Qa5 21.Bc4 Be8 22.Rd4 Rxd4
23.Qxd4 Qc7 24.Kd2 Qd8 25.Qxd8+
Kxd8 26.Ke3 Ke7 27.Kf4 a5 28.g4 f6
29.Bd3 c5 30.c4 Bc6 31.g3 b6 32.a3 Bg2
33.a4 fxe5+ 34.Kxe5 Bf3 35.Bc2 Bxg4
36.b3 Be2 37.Kf4 Kf6 38.Ke3 Bh5
39.Kf4 Be2 40.Ke3 Bg4 41.Kf4 Bf5
42.Bd1 Bb1 43.g4 Bg6 44.Kf3 Kg5
45.Ke3 e5 46.Kf3 Kh4 47.Ke3 Kg3
48.Kd2 Kf2 49.Be2 Bc2 50.Bd3 Bxd3
51.Kxd3 Kf3 52.Kd2 Kxg4 53.Ke3 Kf5
0-1

Tom Corbett (1704)
Brad Lundstrom (1922)

1.e4 Nf6 2.e5 Nd5 3.Qf3 e6 4.Nc3 Nxc3
5.Qxc3 d5 6.d4 c5 7.dxc5 Nc6 8.Nf3 b6
9.Bb5 Bd7 10.Bxc6 Bxc6 11.Bg5 Qc7
12.cxb6 Qxb6 13.0-0 Rb8 14.Be3 Qa6
15.Nd4 Bd7 16.a3 Be7 17.f4 0-0 18.b4 f5
19.Bf2 Rfc8 20.Qh3 Rc4 21.c3 Rbc8
22.Rfc1 R8c7 23.Bh4 Bxh4 24.Qxh4 Qc8
25.Ne2 d4 26.Qg3 dxc3 27.Ra2 Ba4
28.Qd3 Rd7 29.Qe3 c2 30.Kf2 Re4
31.Qc5 Qxc5+ 32.bxc5 Rd2 33.Re1
Rdxe2+ 0-1

David Wise (1583)
Justin Alter (1821)

1.e4 e6 2.d4 d5 3.exd5 exd5 4.Bd3 Nf6
5.Bg5 Be7 6.Nf3 0-0 7.c3 h6 8.Bf4 Bd6
9.Ne5 Re8 10.0-0 Nbd7 11.Re1 Nb6
12.Nd2 Nfd7 13.Qh5 Qf6 14.Bg3 Bxe5
15.dxe5 Qg5 16.Qxg5 hxg5 17.b4 c6
18.Nf3 g4 19.Nd4 Nf8 20.Nf5 Nc4
21.Bxc4 Bxf5 22.Bb3 Ng6 23.Rad1 a5
24.bxa5 Rxa5 25.c4 dxc4 26.Bxc4 Re7
27.Rd2 Be6 28.Bxe6 Rxe6 29.Rd4 Rxa2
30.Rxg4 Nxe5 31.Rge4 Ng6 32.f3 Rxe4
33.fxe4 Kf8 34.Rd1 b5 35.Bd6+ Ke8
36.Rc1 Kd7 37.Rd1 Ke6 38.g3 Ne5 39.h4
Nc4 40.Bf4 Re2 41.Rd4 Rc2 42.g4 b4

43.Rd1 b3 44.Rb1 b2 0-1

Victor Huang (1563)
Brady Barkemeyer (1741)

1.e4 d5 2.d4 e6 3.Nc3 Bb4 4.e5 c5 5.a3
Bxc3+ 6.bxc3 c4 7.f4 Ne7 8.g3 Nd7
9.Bg2 Nb6 10.Nf3 Na4 11.Bd2 Qa5
12.0-0 Bd7 13.Qe2 Nc6 14.Rfb1 Nb6
15.Ng5 g6 16.Ra2 h6 17.Nf3 Rb8 18.h3
a6 19.Nh2 Na7 20.Ng4 Nb5 21.Qe1 Na7

22.Nf6+ Ke7 23.Nxd7 Nxd7 24.Rb4 Qc7
25.Qd1 b5 26.Qa1 Nc6 27.Rbb2 a5
28.Qb1 Qb6 29.Ra1 Rb7 30.Qe1 Ra7
31.Rab1 b4 32.cxb4 axb4 33.axb4 c3!
34.Bxc3 Nxd4 35.Bxd4 Qxd4+ 36.Qf2
Qxf2+ 37.Kxf2 Rc8 38.b5 Rac7 39.Rc1
Nc5 40.Bf1 Ne4+ 41.Kg2 Rc3 42.Bd3
Nxc3 43.Ra1 Nf5 44.Bxf5 exf5 45.Raa2
Kd7 46.b6 Kd8 47.b7 Rb8 48.Ra5 Kc7
49.Rxd5 Rxb7 50.Rxb7+ Kxb7 51.Rd7+
Rc7 52.Rxc7+ Kxc7 53.Kf3 Kc6 54.h4
Kc5 55.Ke3 Kc4 56.Ke2 Kd4 57.Kf3 Kc3
58.Ke3 Kxc2 59.Kd4 Kd2 60.Kd5 Ke3
61.e6 fxe6+ 62.Ke5 0-1

Cory Foster (1697)
Deanna Alter (1635)

1.d4 d5 2.c4 e6 3.Nc3 c5 4.Nf3 Nf6
5.cxd5 exd5 6.e3 Nc6 7.g3 Bg4 8.dxc5
Bxc5 9.Bg2 d4 10.exd4 Nxd4 11.0-0 0-0
12.Be3 Nxf3+ 13.Bxf3 Qxd1 14.Bxd1
Bxe3 15.fxe3 Rfe8 16.Bxg4 Nxc4 17.e4
Rad8 18.Rae1 Rd2 19.h3 Nf6 20.b3 Rd3
21.Nb5 Rxc3+ 22.Kh2 Rg5 23.Nd6 Re6
24.Nxb7 Rxe4 25.Rxe4 Nxe4 26.Rd1 f5
27.Rd8+ Kf7 28.Na5 Ke6 29.Nc4 h5
30.Ra8 f4 31.Rxa7 f3 32.Ra6+ Ke7
33.Ne3 f2 34.Ra4 Nc3 35.Rf4 Nxa2
36.Rxf2 Nb4 1/2-1/2

(continued on next page)

**Rebecca Herman (955)
Eric Barkemeyer (1590)**

1.e4 d5 2.e5 e6 3.d4 c5 4.c3 c4 5.Nf3 g6
6.Be2 Bh6 7.0-0 Bxc1 8.Qxc1 h6 9.b3 b5
10.Na3 a6 11.bxc4 bxc4 12.Rb1 Nd7
13.Rb2 Qc7 14.Qe3 Ne7 15.Rfb1 Rb8
16.Rxb8 Nxb8 17.Nc2 Nbc6 18.Nb4 g5
19.Nxc6 Qxc6 20.Nd2 Nf5 21.Qh3 Qc7
22.Bg4 Ng7 23.Re1 h5 24.Bd1 Bd7
25.Re3 Qd8 26.f3 Bc6 27.g4 h4 28.Qf1
Qd7 29.Re1 Ke7 30.Be2 Rb8 31.Rb1 Rb5
32.Qc1 Qc7 33.Rxb5 axb5 34.Qa3+ Ke8
35.Qc1 Qa7 36.Nf1 Qe7 37.f4 gxf4
38.Qxf4 Kd7 39.g5 Nf5 40.Ne3 Nxe3
41.Qxe3 Qf8 42.Qf4 Qg7 43.Qxh4 Qf8
44.Qf4 Qg7 45.Bh5 Ke7 46.Qf6+ Qxf6
47.gxf6+ Kf8 48.a3 Be8 49.Kg2 Kg8
50.Kg3 Kh7 51.Kg4 Kg8 52.Kg5 Bd7
53.Kf4 Be8 54.Ke3 Kh7 55.Kd2 Kh6
56.Bd1 Kg5 57.Ke2 Kg4 58.Kf2+ Kf4
59.h4 Bd7 60.h5 Kg5 ½-½

**Davy Williams (Unrated)
Sara Herman (1023)**

(Analysis by Richard "Buck" Buchanan)

1.d4 c5 2.d5 g6 3.e4 d6 4.Nc3 e5 5.Nf3
Bg4 6.h3 Bxf3 7.Qxf3 Nf6 8.Bb5+ Nbd7
9.Bxd7+ Nxd7 10.0-0 Bg7 11.Nb5 Nf6
12.Bg5 a6 13.Nc3 0-0 14.Rad1 h6
15.Bxf6 Qxf6 16.Qxf6 Bxf6 17.f4 exf4
18.Rxf4 Bd4+ 19.Kf1 f5 20.exf5 Rxf5
21.Rxf5 gxf5 22.Re1 Be5 23.g4 ffg4
24.hxg4 Rf8+ 25.Kg2 Rf4 26.Kh3 Kg7

27.Nd1 Kg6 28.Rg1 h5 29.gxh5+ Kxh5
30.b3 Rd4 (30...Rh4+ 31.Kg2 Rh2+)
31.Ne3 Rh4+ 32.Kg2 Bd4 33.Re1 Bxe3
34.Rxe3 Rd4 35.Rh3+ Kg5 36.Rg3+ Kf5
37.Rd3 Ke5 38.Kf3 Rxd3+ 39.cxd3 Kxd5
40.Ke3 b5 41.a3 c4 42.dxc4+ bxc4 43.b4
c3? (43...Kc6 44.Kd4 (44.a4 Kd5) Kb5
45.Kc3 d5 46.Kd4 Ka4) 44.Kd3 c2
45.Kxc2 Kd4 46.Kb3 Ke3 47.Kc4 Ke4
48.a4 d5+ 49.Kc3 d4+ 50.Kd2 Kd5 51.b5

axb5 ½-½

**Richard Herbst (2132)
Eric Montany (2171)**

1.e4 c5 2.d3 Nc6 3.g3 g6 4.Bg2 Bg7 5.c3
e5 6.Ne2 Nge7 7.0-0 0-0 8.Be3 d6 9.a4
Be6 10.f4 b6 11.d4 exd4 12.cxd4 d5
13.Nbc3 dxe4 14.dxc5 f5 15.cxb6 axb6
16.Qxd8 Rfxd8 17.Rfd1 Rxd1+ 18.Rxd1
Bb3 19.Rd2 Bxa4 20.Bxb6 Bb3 21.Bc5
Bc4 22.Kf2 Kf7 23.Bf1 Rb8 24.Nc1 Bxf1
25.Kxf1 Bxc3 26.bxc3 Rb1 27.Rc2 Ke6
28.Kf2 Kd5 29.Be3 Kc4 30.Ke2 Nd5
31.Bd2 Na5 32.Be1 h6 33.h4 Ra1 34.Bf2
Nb3 35.Na2 Rxa2 0-1

**Brian Wall (2226)
Katie Wise (1940)**

1.d4 f5 2.Nf3 Nf6 3.Bf4 g6 4.h3 Bg7 5.e3
d6 6.Bc4 e6 7.g4 d5 8.Bd3 Bd7 9.c4 c6
10.Nc3 Ne4 11.Be5 Bxe5 12.Nxe5 Nxc3
13.bxc3 c5 14.gxf5 exf5 15.cxd5 cxd4
16.Qb3 dxe3 17.Qxb7 exf2+ 18.Kd2 0-0
19.Qxa8 Qg5+ 20.Kc2 Ba4+ 21.Kb2 Nd7
22.Qxa7 Rb8+ 23.Qxb8+ Nxb8 24.Ka3
Be8 25.Nc4 Qg3 26.Rad1 Nd7 27.Bc2
Qxc3+ 28.Bb3 Qg3 29.Rd2 Nc5 30.d6
Nxb3 31.axb3 Qg2 32.Rdd1 Qa8+
33.Kb2 Qg2 34.Rhf1 Bb5 35.Kc3 Qf3+
36.Kb4 Qb7 37.Kc3 Qf3+ 38.Kb4 Qb7
39.Rd3 Bxc4+ 40.Kxc4 Qc6+ 41.Kb4
Qe4+ 42.Kc3 Qe1+ 43.Rxe1 fxe1Q+
44.Kc4 Qe4+ 45.Kc3 Qc6+ 46.Kb4 Kf7
47.d7 Qb6+ 48.Kc4 Ke7 49.b4 Qc6+
50.Kb3 Qxd7 51.Rxd7+ Kxd7 52.Kc4
Kc6 53.h4 h6 54.Kd4 g5 55.b5+ Kxb5
0-1

**Chris Peterson (2075)
Jeff Baffo (1871)**

1.d4 Nf6 2.Bf4 c5 3.d5 d6 4.Nc3 g6
5.Nf3 Bg7 6.Nd2 0-0 7.e4 Nbd7 8.a4 b6
9.Be2 a6 10.0-0 Ne8 11.Nc4 Ne5 12.Qd2
Nxc4 13.Bxc4 Nc7 14.Bh6 Bd7 15.Bxg7
Kxg7 16.f4 f5 17.e5 b5 18.Be2 b4
19.Nd1 Bc8 20.Bf3 a5 21.Ne3 Ba6
22.Rfe1 c4 23.Qd4 Kg8 24.Nxc4 Bxc4
25.Qxc4 Na6 26.Qd4 Qc7 27.h4 Rac8
28.Be2 Nc5 29.Bb5 Nb7 30.Re2 Qc5
31.Rd1 Qxd4+ 32.Rxd4 Nc5 33.Bc6
Rfd8 34.Kf1 Ne4 35.Rd3 Rb8 36.g4
Rbc8 37.h5 gxh5 38.gxf5 Nc5 39.Rh3
Rf8 40.Rxh5 Rf7 41.e6 Rg7 42.f6 1-0

**Brady Barkemeyer (1741)
Mark Schlagenhauf (2023)**

(Analysis by Richard "Buck" Buchanan)

1.d4 g6 2.e3 Bg7 3.Nf3 c5 4.c3 b6 5.b4
Nf6 6.Bb2 0-0 7.a3 Bb7 8.Nbd2 cxd4
9.cxd4 Nc6 10.Rc1 Rc8 11.Be2 d6
12.0-0 Qd7 13.h3 e6 14.Rc2 Ne7 15.Qb1
Rxc2 16.Qxc2 Rc8 17.Qb1 Ned5 18.Rc1
h6 19.Rc2 Qa4 20.Rxc8+ Bxc8 21.Qd1
Qc6 22.Qc1 Qxc1+ 23.Bxc1 Nc3 24.Bc4
Bb7 25.Bb2 Na4 26.Ba1 Nd5 27.Nb1
Nc7 28.Bb3 b5 29.Bxa4 bxa4 30.Nc3
Bc6 31.Kf1 Bf6 32.Ke2 Kf8 33.Kd3 Ke8
34.e4 Nb5 35.Bb2 Nxc3 36.Bxc3 Bb5+
37.Ke3 Bf1 38.Ne1 Bg5+ 39.f4 Bd8
40.Kf2 Ba6 41.g3 Kd7 42.Ke3 Kc6
43.Bb2 Kb5 44.Kd3 Bb7 45.Nc2 f5
46.exf5 exf5 47.Ne3 Be4+ 48.Kc3 a5
49.Nc4 axb4+ 50.axb4 Kc6 51.Na3 Kd5
52.Nc4 Bg2? 53.Ne3+ Ke4 54.Nxg2 Kf3
55.Nh4+ Kxg3 56.Nxg6 Kxh3 57.Bc1 h5
58.Bd2 Bb6 59.Kc4 Kg4 60.Be1 h4
61.Bxh4 Kh5 62.Be7 d5+! 63.Kc3 Kxg6
64.Bc5 Bc7 65.b5 Bxf4 66.b6 Bb8
67.Be7 Kf7 68.Bg5 Bd6 69.Bd8 Ke8
70.Bf6 Kd7 71.Be5 f4? (71...Kc6) 72.b7
Bxe5 73.dxe5 d4+ 74.Kxd4 Kc7 75.e6 a3
76.e7 a2 77.b8Q+! Kxb8 78.e8Q+ Kc7
79.Qa4 f3 80.Qxa2 1-0

**Vasudev Kenkre (1795)
Fred Spell (1539)**

1.e4 d6 2.d4 Nf6 3.Nc3 Nbd7 4.Nf3 e5
5.Bc4 Be7 6.0-0 h6 7.a4 c6 8.h3 g5
9.Nh2 Qc7 10.d5 Nc5 11.f3 Rg8 12.b4

Qb6 13.bxc5 Qxc5+ 14.Kh1 Qxc4
15.Bb2 Nh5 16.Ne2 Nf4 17.Nxf4 gxf4
18.dxc6 bxc6 19.Qd3 Ba6 20.Qxc4 Bxc4
21.Rf2 Bh4 22.Rd2 0-0-0 23.Ba3 Kc7
24.Bb4 Kc8 25.Rxd6 Rxd6 26.Bxd6 f6
27.Ng4 h5 28.Nh6 Rd8 29.Nf5 Bf2
30.Be7 Bd4 31.Rd1 Rd7 32.Bxf6 c5
33.Ng7 Bf7 34.Nf5 Kc7 35.Rd3 Bc4

36.Rd1 Be6 37.Nxd4 exd4 38.Be5+ Kc6
39.Bxf4 c4 40.Kg1 Kc5 41.Rb1 a6
42.Kf2 c3 43.a5 d3 44.cxd3 Rxd3
45.Be3+ Rd4 46.g4 hxg4 47.hxg4 Bc4
48.g5 c2 49.Rc1 Bb3 50.g6 Kc4 51.Bxd4
Kxd4 52.Ke2 Kc3 53.g7 Bc4+ 54.Ke3
Bb3 55.e5 Kb4 56.Rxc2 1-0

Rhett Langseth (1919)**Alex Cacas (1818)**

1.d3 d5 2.Nf3 Nf6 3.c3 c5 4.Bf4 Nc6
5.Nbd2 g6 6.e4 dxe4 7.dxe4 Bg7 8.Bc4
0-0 9.Qc2 Qa5 10.Ng5 b5 11.Bxf7+ Rxf7
12.Nxf7 Kxf7 13.Be3 c4 14.f4 Ng4

15.Be5 Qc7 16.h3 Nh6 17.0-0 Kg8 18.a4
Ne5 19.Be3 Nd3 20.axb5 Bd7 21.b6 Qc6
22.Rxa7 Rb8 23.Rfa1 Rxb6 24.Nxc4
Qxc4 25.Bxb6 Bc6 26.Rxe7 Bxe4 27.Ra4
Qb5 28.Raxe4 Qxb6+ 29.Kh2 Nc5
30.Rb4 Qd6 31.Qe2 Nf5 32.Qc4+ Kh8
33.Re8+ Bf8 34.Rbb8 Nd7 35.Rbd8 g5
36.Rxf8+ 1-0

Deanna Alter (1635)**Ron Rossi (1851)**

1.e4 e5 2.Nf3 Nc6 3.d4 exd4 4.Nxd4 Bc5
5.Be3 Bb6 6.f4 Nxd4 7.Bxd4 Bxd4
8.Qxd4 Qf6 9.e5 Qb6 10.Qxb6 axb6
11.Bc4 Ne7 12.Nc3 c6 13.Ne4 0-0
14.Nd6 b5 15.Bb3 b4 16.0-0-0 g6
17.Nxc8 Nxc8 18.Rxd7 Rb8 19.Re1 Nb6
20.Rd3 Rbd8 21.Rxd8 Rxd8 22.Rd1
Rxd1+ 23.Kxd1 Kf8 24.Kd2 c5 25.Kd3
Ke7 26.c3 bxc3 27.Kxc3 h6 28.g4 f6
29.e6 f5 30.gxf5 gxf5 31.h4 Kd6 32.Kd3
Na8 33.a4 b6 34.Bc4 Nc7 35.Kc3 Ke7
36.b4 cxb4+ 37.Kxb4 Kd6 38.Kc3 Nxe6
39.Bxe6 Kxe6 40.Kc4 Kd6 41.h5 Kc6
42.Kb4 Kb7 43.Kb5 Kc7 ½-½

Phil Brown (1644)**Cory Foster (1697)**

1.c4 c5 2.Nc3 e6 3.g3 d5 4.cxd5 exd5
5.d4 Nc6 6.Nf3 Nf6 7.Bg2 cxd4 8.Nxd4
Bb4 9.0-0 0-0 10.Bg5 Bxc3 11.bxc3 Be6
12.Rb1 Nxd4 13.Qxd4 b6 14.Rfd1 Rc8
15.Rb4 Rc5 16.e4 h6 17.Bxf6 Qxf6
18.Qxf6 gxf6 19.exd5 Bd7 20.c4 Re8
21.Kf1 Rec8 22.Rc1 b5 23.Ke1 a5
24.Rbb1 Rxc4 25.Rxc4 Rxc4 26.Kd2 Bf5
27.Rb2 b4 28.Ke3 Rc1 29.Kd4 Kf8
30.Re2 a4 31.f4 b3 32.axb3 axb3 33.Rb2
Rc2 34.Rxb3 Rxc2 35.Kc5 Rxc2 36.Kd6
Rd2 37.Rb8+ Kg7 38.Rb5 Kg6 39.Ke7
Rd3 40.d6 Re3+ 41.Kd8 Rxc3 42.Ke7
Rd3 43.Rb2 h5 44.Rg2+ Bg4 45.f5+!
Kxf5 46.d7 Rxd7+ 47.Kxd7 Ke4+
48.Ke7 f5 49.Kf6 f4 50.Kg5 f3 51.Rb2
Ke3 52.Rb3+ Ke2 53.Rb2+ Ke1 54.Rb1+
Kf2 55.Kf4 Kg2 56.Rb2+ f2 57.Ke3 f5
58.Rxf2+ Kg3 59.Rf1 h4 60.Rg1+ Kh2
½-½

Alex Stiger (1480)**Victor Huang (1563)**

1.e4 d6 2.d4 Nf6 3.Nd2 g6 4.Bc4 Bg7
5.Ne2 0-0 6.0-0 Nbd7 7.Nf3 Nxe4 8.Re1
Nef6 9.Bf4 Nh5 10.Bg5 h6 11.Be3 Nhf6
12.h3 e5 13.Qd2 d5 14.dxe5 Nxe5
15.Nxe5 dxc4 16.Bxh6 Qxd2 17.Bxd2 b5
18.Bf4 Bb7 19.Nd4 a6 20.Nec6 Nd5
21.Bg3 Bxc6 22.Nxc6 Bxb2 23.Rad1 Nc3
24.Rd7 Nxa2 25.Rxc7 Bf6 26.Rd1 Rac8
27.Ne7+ Bxe7 28.Rxe7 Rfd8 29.Rde1 b4
30.Ra1 b3 31.cxb3 cxb3 32.Bf4 Rd4
33.Be3 Rdc4 34.Rb7 Rb4 35.Rxb4 Nxb4
36.Rb1 Nd5 37.Rxb3 Nxe3 38.Rxe3 a5
39.Ra3 Ra8 40.Kf1 a4 41.Ke2 Kg7
42.Kd3 Kf6 ½-½

Robert Hartelt (1085)**Rebecca Herman (955)**

1.d4 d6 2.Nf3 Nf6 3.c4 Nbd7 4.Nc3 e5
5.e4 Be7 6.Qc2 exd4 7.Nd5 c5 8.Bd3
Nxd5 9.exd5 Nf6 10.h4 Bg4 11.Bd2 Qd7
12.0-0-0 0-0-0 13.Rde1 Rde8 14.Nh2
Kb8 15.Nxg4 Qxg4 16.Bf5 Qxg2 17.Ref1
g6 18.Bd3 Bd8 19.Rhg1 Qh2 20.Be1
Qxh4 21.f4 Qh6 22.Bd2 Qf8 23.Qd1 Qe7
24.Qf3 Qd7 25.f5 Qa4 26.Kb1 Rhf8
27.Bf4 Bc7 28.fxc6 fxc6 29.Bh6 Rf7
30.Qh3 Ree7 31.Qh4 Ng8 32.Rxf7 Rxf7
33.Bg5 a6 34.Qh2 Rf3 35.Qe2 Rf8
36.Rg4 Re8 37.Re4 Rxe4 38.Bxe4 b5?
39.Bc2 Qxc4 40.Qf3 Kb7 41.Bd2 b4
42.Bd3 Qxd3+ 43.Qxd3 a5 44.Qb5+ Bb6
45.Bf4 d3 46.Qxd3 Bc7 47.Qb5+ Kc8

48.Qe8+ Kb7 49.Qxg8 ... 1-0

Vasudev Kenkre (1795)**Richard Herbst (2132)**

1.e4 c5 2.Nf3 Nc6 3.Bb5 g6 4.Bxc6 bxc6
5.d4 Bg7 6.c3 cxd4 7.cxd4 Ba6 8.Nc3
Nf6 9.e5 Nd5 10.Ne2 0-0 11.0-0 Rb8
12.Re1 Qa5 13.a3 c5 14.Bd2 Qc7 15.Rc1
d6 16.dxc5 dxe5 17.b4 Rfd8 18.Qb3 e4
19.Ng5 Qe5 20.Nxf7 Kxf7 21.Bf4 Qe6
22.Bxb8 Rxb8 23.Ng3 Nf6 24.Qa4 Bh6
25.Rcd1 Qc4 26.Ne2 e3 27.f3 Rc8
28.Rd4 Bb5 29.Rxc4 Bxa4 30.g4 Nd5
31.Rd4 e6 32.Ng3 Bg7 33.Rc4 Bb5
34.Ne4 Be5 35.Rcc1 Rc6 36.Nd6+ Bxd6
37.cxd6 Rxd6 38.Rc5 a6 39.g5 Rc6
40.Rxd5 exd5 41.Rxe3 d4 42.Re4 Rd6
43.Kf2 d3 44.Ke1 d2+ 45.Kd1 Ba4+ 0-1

Anthea Carson (1799)**Chris Peterson (2075)**

1.d4 Nf6 2.Nf3 g6 3.Bf4 Bg7 4.e3 0-0
5.Be2 d6 6.h3 Nbd7 7.Nbd2 b6 8.e4 Bb7
9.Bd3 Re8 10.Be3 c5 11.c3 Rc8 12.0-0
cxd4 13.Nxd4 Nc5 14.Bb5 Rf8 15.f3 a6
16.Be2 Qd7 17.Nc4 Na4 18.Qd2 d5
19.exd5 Bxd5 20.Ne5 Qc7 21.Bf4 Nh5

22.Nxg6 e5 23.Nxf8 Nxf4 24.Bxa6 Rxf8
25.Nf5 Bf6 26.Nh6+ Kh8 27.Ng4 Bg5
28.Qc2 Nc5 29.Bb5 f5 30.Nf2 Qg7
31.Nd1 Nxh3+ 32.Kh1 Nf4 33.g3 Nh5
34.Qh2 Ne4! 35.fxe4 Bxe4+ 36.Kg1
Nxg3 37.Kf2 Bf4 38.Qh4 Nh1+ 39.Ke2
Qg2+ 40.Nf2 Qf3+ 41.Ke1 Qe3+ 0-1

Brian Wall (2226)**Rhett Langseth (1919)**

1.d4 d6 2.Bg5 Nf6 3.Bxf6 exf6 4.e3 Bf5
5.c4 Bxb1 6.Rxb1 Nd7 7.Ne2 c6 8.g3 g6
9.Bg2 Bg7 10.0-0 0-0 11.b4 Rb8 12.c5
dxc5 13.bxc5 Qa5 14.Qc2 f5 15.Rb3
Rfe8 16.Rfb1 Qc7

(continued on next page)

17.Qc4 Nf6 18.Qa4 a6 19.Qb4 Re7
20.R1b2 Nd7 21.Qe1 Nxc5 22.dxc5 Bxb2
23.Rxb2 Rd8 24.h4 Qe5 25.Rc2 Red7
26.Qb4 Qa1+ 27.Kh2 Qd1 28.Rb2 Rd2
29.Nd4 Rxb2 30.Qxb2 Rd7 31.Bf3 Qf1
32.h5 Qc4 33.h6 f6 34.Nxc6! bxc6
35.Bxc6 Re7 36.Qxf6 Qxc5 37.Bd5+
Qxd5 38.Qxe7 Qf7 39.Qd8+ Qf8
40.Qxf8+ Kxf8 41.g4 Kf7 42.gxf5 gxf5
43.Kg3 Kg6 44.Kf4 a5 45.a4 Kf6 46.f3
Kg6 47.Ke5 f4 48.exf4 Kxh6 49.Kf6 Kh5
50.Kg7 h6 51.f5 1-0

Zach Bekkedahl (2145)

Joe Haines (1598)

1.e4 e5 2.Nf3 Nc6 3.Bb5 a6 4.Ba4 Nf6
5.0-0 Be7 6.Re1 b5 7.Bb3 0-0 8.c3 d5
9.exd5 Nxd5 10.Nxe5 Nxe5 11.Rxe5 c6
12.d4 Bd6 13.Re1 Qh4 14.g3 Qh3 15.Be3

Re8 16.Qf3 Bg4 17.Qg2 Qh5 18.Nd2 Ra7
19.Bxd5 cxd5 20.Bf4 Rxe1+ 21.Rxe1
Re7 22.Rxe7 Bxe7 23.f3 Be6 24.Qe2 Qf5
25.a4 Qc2 26.axb5 axb5 27.Qxb5 Bh3
28.Qxd5 Qxb2 29.Kf2 Qxc3 30.Qe4 Qb4
31.Qa8+ Bf8 32.g4 h5 33.Kg3 hxg4
34.fxg4 Qxd4 35.Qf3 Bd6 36.Ne4 Bxf4+
37.Kxf4 Bxg4 38.Qxg4 f6 39.Qg6 Qe5+
40.Kf3 Qe7 41.h4 Qf7 42.h5 Qb3+
43.Kf4 Qb8+ 44.Kg4 Qc8+ 45.Kh4 Qd8
46.h6 Qe7 47.hxg7 f5+ 48.Nf6+ 1-0

Joe Haines (1598)

Sheena Zeng (1112)

(Analysis by Hongbiao Zeng)

1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.Bg5 Be7
5.e5 Nfd7 6.Bxe7 Qxe7 7.Qg4 0-0 8.Nf3
Nc6 9.Bd3 h6 10.h4 f6 11.Qg6 f5 12.0-0
-0 Qf7 13.h5 a6 14.a3 Qxg6 15.hxg6 Re8
16.g4 fxg4 17.Ng5 hxg5 18.Rh7 Nxd4
19.Rdh1 Kf8 20.Rh8+ Ke7 21.Rxe8+
Kxe8 22.Rh8+ Ke7 23.Rg8 Nxe5
24.Rxg7+ Kf8 25.Rxc7 Nxd3+ 26.cxd3
b5 27.Kd2 Nf3+ 28.Ke3 Rb8 (28...d4+

29.Ke4 dxc3) 29.Ne2 Ne5 30.g7+ Kg8
31.Ng3 Nf7 32.Nh5 e5 33.Nf6+ Kxg7
34.Nxd5 Be6 35.Nc3 Rc8 36.Ra7 Rc6
37.Ne4 Kg6 38.b4 Nd6 39.Nc5 Bc8
40.Re7 Nf5+ 0-1

Sheena Zeng (1112)

Phil Brown (1644)

(Analysis by Hongbiao Zeng)

1.d4 Nf6 2.c4 e6 3.Nc3 Bb4 4.Bg5 d5
5.cxd5 exd5 6.Nf3 0-0 7.e3 Be6 8.Bd3
Nbd7 9.0-0 h6 10.Bh4 c6 11.Qc2 Qc7
12.a3 Bxc3 13.bxc3 b6 14.e4 dxe4
15.Bxe4 Nxe4 16.Qxe4 Bd5 17.Qg4 Qd6
18.Bg3 Qe6 19.Qxe6 Bxe6 20.Rfe1 Rfe8
21.Ne5 Nxe5 22.Bxe5 Rad8 23.Re3 f6
24.Bf4 g5 25.Rae1 Kf7 26.Bg3 f5 27.f4
Bd5 28.Rxe8 Rxe8 29.Rxe8 Kxe8
30.fxg5 hxg5 31.h4 (31.Bb8 Kd7 32.Bxa7
Kc7) 31...gxh4 32.Bxh4 b5 33.Kf2 Kf7
34.Kg3 (34.g3 Ke6 35.Ke3) 34...Ke6
35.Kh3 Be4 36.g4 fxg4+ 37.Kxg4 Kd5
38.Be1 Kc4 39.Kf4 Bc2 40.Ke5 Kb3
41.d5 cxd5 42.Kxd5 a5 43.Kc5 Bd3
44.Kd4 Bf1 45.Bd2 a4 46.Bc1 Bc4
47.Kc5 Kxc3 48.Kb6 Kb3 49.Ka5 Bf1
50.Kb6 Be2 51.Kc5 Bf1 52.Kb6 Kc4
53.Ka5 Kc5 54.Be3+ Kc4 55.Bc1 Kb3
56.Kb6 Kc2 57.Bf4 Kb2 58.Bd6 Bc4
1/2-1/2

Sheena Zeng (1112)

Eric Barkemeyer (1590)

(Analysis by Hongbiao Zeng)

1.d4 g6 2.c4 Bg7 3.Nc3 Nf6 4.e4 d6
5.Nf3 b6 6.Bg5 Bb7 7.d5 Nbd7 8.Bd3
0-0 9.0-0 Nh5 10.Qd2 f6 11.Be3 f5
12.exf5 gxf5 13.Qc2 f4 14.Bxh7+ Kh8
15.Bd2 Ne5 16.Nxe5 Bxe5 17.Bg6 Nf6
18.Qf5 Bc8 19.Qg5 Qd7 20.Bxf4 Bxf4
21.Qxf4 Kg7 22.Qg5 Nh7 23.Bxh7+
Kxh7 24.Qh5+ Kg7 25.Rfe1 Rf7

26.Qg5+ (26.Re6 Rf6 27.Qg5+ Kf7

28.Rae1 Qxe6 (28...Rxe6 29.dxe6+)
29.dxe6+) 26...Kf8 27.Qh6+ Rg7
28.Qf4+ (28.Re6 Qe8 29.Nb5 Bxe6
30.Nxc7 Qg6 31.Nxe6+ Kg8 32.Qxg7+
Qxg7 33.Nxg7 Kxg7 34.Re1 Rc8 35.Re4
b5 36.b3) 28...Kg8 29.Re2 Qh3 30.g3
Rh7 31.f3 Bd7 32.Rae1 Rf8 33.Qe3 Rff7
34.Qf2 Kf8 35.Qg2 Qh5 36.f4 Bg4
37.Re3 Rhg7 38.Nb5 Rxf4 39.gxf4 Bh3
40.Qxg7+ Kxg7 41.Rxe7+ Kf6 42.R7e3
Qh7 43.Nxa7 Bd7 44.R3e2 (44.b3 Qc2
45.a4) 44...Qg6+ 45.Rg2 Qd3 46.b3
Qd4+ 47.Rf2 Qd3 48.f5 Qd4 49.Re6+
Kf7 (49...Bxe6 50.fxe6+ Kg5 51.Nc6)
50.Ree2 Qd1+ 51.Kg2 Kf6 52.h4 Qd4
53.Nb5 Bxb5 54.Re6+ Kf7 55.cxb5
Qxd5+ 56.Kh2 Qd4 57.Kg3 Qd3+ 58.Rf3
Qd5 59.h5 Qc5 60.h6 d5 61.Rfe3 ... 1/2-1/2

Imre Barlay (1951)

Zach Bekkedahl (2145)

1.d4 d5 2.Bf4 Nf6 3.e3 e6 4.Nd2 Be7
5.Bd3 c5 6.c3 Nc6 7.h3 cxd4 8.exd4 a6
9.Ngf3 b5 10.Ne5 Bb7 11.0-0 Nxe5
12.Bxe5 Rc8 13.Qe2 Qb6 14.a3 Bd6
15.Rfe1 Bxe5 16.Qxe5 h6 17.Nb3 Qc7
18.Qxc7 Rxc7 19.Nc5 Nd7 20.b4 Nb6
21.Nxe6 Rxc3 22.Nc5+ Kf8 23.Re3 Bc8
24.Rae1 Be6 25.Nxe6+ fxe6 26.Rxe6
Rxd3 27.Re8+ Kf7 28.Rxh8 Rxd4
29.Ree8 Rd1+ 30.Kh2 Nc4 31.Rhf8+
Kg6 32.Re6+ Kh7 33.h4 h5 34.Rf5 d4
35.Rxh5+ Kg8 36.Rf5 Kh7 37.Rg5 d3
38.Re7 d2 39.Rexg7+ Kh8 40.Rg8+ Kh7
41.Rd8 Rf1 42.Rgd5 Rxf2 43.Kg3 Re2
44.Kf3 Re3+ 45.Kf4 Rxa3 46.Rd3 Ra4
47.Kf5 d1Q 48.Rxd1 Ne3+ 49.Kf6 Nxd1
50.Rxd1 Rxb4 51.Kg5 a5 52.Rd7+ Kg8
53.h5 a4 54.h6 a3 55.g3 Ra4 56.Rd8+
Kh7 57.Rd7+ Kg8 58.Rd8+ Kh7 1/2-1/2

Zach Bekkedahl (2145)

Brady Barkemeyer (1741)

1.e4 d5 2.exd5 Qxd5 3.Nc3 Qd8 4.Nf3
Bg4 5.Be2 e6 6.0-0 Nf6 7.d4 Bb4 8.Bg5
Nbd7 9.Ne4 Be7 10.Ng3 Nh5 11.Be3 c6
12.Ne5 Bxe2 13.Qxe2 Nhf6 14.Rad1 Bd6
15.Bf4 Nd5 16.Nxf7 Nxf4 17.Nxd6+ Ke7
18.Qe4 Nh3+ 19.gxh3 Kxd6 20.Qf4+
Ke7 21.Rfe1 g6 22.d5 cxd5 23.Rxd5 Qb8
24.Qb4+ Kd8 25.Rxe6 Qc7 26.Red6 Kc8
27.Rxd7 Qxc2 28.Qxb7# 1-0

2012 Pikes Peak Open Final Standings

#	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Total
1	Eric Montany	2162	W27	W11	W25	W3	W7	5.0
2	Chris Peterson	2031	W15	D28	D7	W9	W14	4.0
3	Richard Herbst	2132	W33	W14	W26	L1	W11	4.0
4	Zach Bekkedahl	2131	W41	W10	D8	D12	W13	4.0
5	Dean Clow	1687	L8	W38	W21	W25	W12	4.0
6	Brad Lundstrom	1922	D23	D20	W42	W28	W10	4.0
7	Katie Wise	1935	W16	W13	D2	W8	L1	3.5
8	Brian Wall	2200	W5	W40	D4	L7	W19	3.5
9	Jeffrey Baffo	1871	W34	W43	H	L2	W25	3.5
10	Justin Alter	1791	W37	L4	W22	W18	L6	3.0
11	Vasudev Kenkre	1809	W36	L1	W33	W31	L3	3.0
12	Imre Barlay	1900	W21	H	W19	D4	L5	3.0
13	Brady Barkemeyer	1741	W45	L7	W20	W30	L4	3.0
14	Anthea Carson	1801	W44	L3	W41	W26	L2	3.0
15	Eric Barkemeyer	1590	L2	D24	D37	W35	W26	3.0
16	Deanna Alter	1547	L7	W45	D29	D17	W28	3.0
17	Ron Rossi	1851	W35	L26	H	D16	W31	3.0
18	Richard Brown	1436	L25	X32	W34	L10	W29	3.0
19	Rhett Langseth	1914	D20	W22	L12	W40	L8	2.5
20	Victor Huang	1563	D19	D6	L13	D21	W36	2.5
21	Alex Stiger	1480	L12	W39	L5	D20	W33	2.5
22	David Wise	1583	W30	L19	L10	H	W38	2.5
23	Gene Lucas	1502	D6	L31	H	D33	W39	2.5
24	Sheena Zeng	922	L42	D15	H	W41	D27	2.5
25	Gunnar Andersen	1885	W18	W42	L1	L5	L9	2.0
26	Robert Moore	Unr.	W29	W17	L3	L14	L15	2.0
27	Phil Brown	1668	L1	W36	L30	D29	D24	2.0
28	Hongbiao Zeng	1736	W32	D2	H	L6	L16	2.0
29	Cory Foster	1697	L26	W35	D16	D27	L18	2.0
30	Mark Schlagenhauf	2023	L22	W34	W27	L13	U	2.0
31	Fred Spell	1544	H	W23	H	L11	L17	2.0
32	Robert Hodge	559	L28	F18	B	L34	W44	2.0
33	Robert Carlson	1628	L3	W44	L11	D23	L21	1.5
34	Daniel Herman	1362	L9	L30	L18	W32	D35	1.5
35	Peter Swan	1300	L17	L29	W45	L15	D34	1.5
36	Robert Hartelt	1085	L11	L27	H	W37	L20	1.5
37	Rebecca Herman	955	L10	L41	D15	L36	W45	1.5
38	Victor Creazzi	1201	L40	L5	H	W44	L22	1.5
39	Davy Williams	Unr.	L43	L21	D44	W45	L23	1.5
40	Alex Cacas	1818	W38	L8	H	L19	U	1.5
41	Joseph Haines	1621	L4	W37	L14	L24	U	1.0
42	Tom Corbett	1648	W24	L25	L6	U	U	1.0
43	Robert Rountree	1726	W39	L9	U	U	U	1.0
44	Sara Herman	1045	L14	L33	D39	L38	L32	0.5
45	Shirley Herman	617	L13	L16	L35	L39	L37	0.0

2011-2012 Colorado Tour Final Standings

Overall

	Name	Rating	Points	Games
1	Brian Wall	2225	404.0	40
2	Eric Montany	2127	377.6	34
3	Brad Lundstrom	1951	316.1	38
4	Zachary Bekkedahl	2078	295.8	31
5	Robert Ramirez	2144	284.1	25
6	Katherine Wise	1885	283.2	32
7	Avinaya Subedi	2040	251.9	29
8	Alexander Freeman	1670	248.2	59
9	Richard Buchanan	2004	238.0	49
10	Anthea Carson	1768	231.2	46

Expert

	Name	Rating	Points	Games
1	Eric Montany	2127	377.6	34
2	Zachary Bekkedahl	2078	295.8	31
3	Robert Ramirez	2144	284.1	25
4	Avinaya Subedi	2040	251.9	29
5	Richard Buchanan	2004	238.0	49
6	Mark Schlagenhauf	2023	226.1	26
7	David Hartsook	2072	152.6	10
8	Kevin Seidler	2095	142.1	22
9	Richard Herbst	2126	120.1	10
10	Mitesh Shridhar	2128	81.2	8

Class B

	Name	Rating	Points	Games
1	Alexander Freeman	1670	248.2	59
2	Anthea Carson	1768	231.2	46
3	Justin Alter	1680	193.1	31
4	Barry Hepsley	1769	155.5	22
5	Isaac Martinez	1760	152.6	40
6	Ryan Snodgrass	1618	136.8	29
7	Brady Barkemeyer	1741	131.6	23
8	Gunnar Andersen	1726	124.5	18
9	Robert Carlson	1617	124.0	27
10	Lee Lahti	1689	108.7	25

Class D

	Name	Rating	Points	Games
1	Daniel Herman	1287	70.6	24
2	Victor Creazzi	1284	66.2	27
3	Artem Bolshakov	1304	50.0	13
4	Tom Mullikin	1379	46.7	19
5	Peter Swan	1343	45.5	14
6	Jordan Dorchuck	1319	45.2	17
7	Samuel Dorchuck	1206	39.6	17
8	Kevin McKenzie	1271	34.9	4
9	Timofei Bolshakov	1347	33.0	5
10	Steve Stevenson	1335	31.7	9

Active

	Name	Rating	Points	Games
1	Kathy Schneider	1056	86.5	63
2	Alexander Freeman	1670	248.2	59
3	Dean Brown	1470	168.9	59
4	Richard Buchanan	2004	238.0	49
5	Anthea Carson	1768	231.2	46
6	Brian Wall	2225	404.0	40
7	Isaac Martinez	1760	152.6	40
8	Brad Lundstrom	1951	316.1	38
9	Eric Montany	2127	377.6	34
10	Katherine Wise	1885	283.2	32

Class A

	Name	Rating	Points	Games
1	Brad Lundstrom	1951	316.1	38
2	Katherine Wise	1885	283.2	32
3	Jeffrey Baffo	1825	206.7	23
4	Pierre Julien	1839	200.4	30
5	Rhett Langseth	1852	187.6	27
6	Joshua Samuel	1980	185.7	19
7	DuWayne Langseth	1927	178.0	16
8	Ryan Swerdlin	1856	177.9	26
9	Jack Woehr	1955	175.2	27
10	Jackson Chen	1992	162.4	14

Class C

	Name	Rating	Points	Games
1	Dean Brown	1470	168.9	59
2	Eric Barkemeyer	1593	140.9	23
3	Scott Swerdlin	1584	118.6	25
4	Richard Brown	1418	114.2	32
5	Deanna Alter	1529	108.0	23
6	Cory Foster	1573	88.5	23
7	Suhaas Narayanan	1594	80.6	23
8	Austin Lin	1569	74.4	5
9	Dean Clow	1567	73.6	9
10	Victor Huang	1469	72.2	16

Class E

	Name	Rating	Points	Games
1	Kathy Schneider	1056	86.5	63
2	Robert Hodge	279	50.0	13
3	Sheena Zeng	1112	30.1	4
4	Mike Madsen	1180	29.4	5
5	Rebecca Herman	877	26.1	9
6	Matthew Lira	1174	24.9	9
7	Davy Williams	1094	22.6	5
8	Devon Wall	1146	19.2	5
9	Greg Tidd	1012	18.2	8
10	Abraham Grinberg	981	17.8	13

Tactics Time!

by Tim Brennan

One of the best ways to improve your game is to study tactics, such as the following, from games played by Colorado players. Answers are on the next page.

1. Daniel Herman - Ken MacRae
Panera Bread - Powers / Aug. 2012
Black to Move

2. Mark McGough - Fred Spell
Panera Bread - Powers / Aug. 2012
Black to Move

3. Paul Anderson - Isaac Martinez
Panera Bread - Powers / Aug. 2012
White to Move

4. Katie Wise - Chris Peterson
Pikes Peak Open / 2012
White to Move

5. Tim Brennan - Cory Foster
Rocky Mtn. Team Tournament / 2012
White to Move

6. Deanna Alter - Matt Reichenbach
Denver Open / 2012
White to Move

7. Kevin Lucas - Gary Frenzel
The Road to Perfection / 2011
Black to Move

8. Ann Davies - Cory Kohler
Denver Open / 2012
White to Move

9. Aiden Bub - Gary Crites
Denver Open / 2012
Black to Move

Tactics Time eBook Coming Soon!

Tactics Time is coming soon to a Kindle near you!

I am proud to announce that I am teaming up with best selling writer, and chess author **Anthea Carson** to create an awesome new Amazon Kindle Chess Tactics eBook in time for the holidays!

I have heard from many of my newsletter subscribers that they want to be able to do tactics problems on their kindles and other mobile devices such as iPad and iPhones. This eBook will help fulfill that need.

Anthea has a great deal of experience with online publishing, and has published several Kindle books including "The Dark Lake". She is an experienced chess author, teacher and very active player.

This eBook will contain **hundreds of tactics** from **real class player games**, with many from Colorado.

All of these problems will be **new and original**, just like the ones in the Tactics Time column that has run in the Colorado Chess Informant magazine since 2004.

These problems are a lot of fun to solve, and will help improve your board vision, pattern recognition, and tactical skills.

You are going to love it!

To be kept up to date on when this book will be out, subscribe to my free chess tactics e-mail newsletter at <http://www.TacticsTime.com>.

Tactics Time answers:

(From the previous page.)

Want more original chess tactics from real games like these? Get Tactics Time delivered straight to your e-mail mailbox for FREE! Newsletters come out 3 times a week. **Sign up now for the Tactics Time e-mail newsletter at <http://www.TacticsTime.com>**

1. Deep Rybka 4.1 gave Ken a double exclamation for **39...Re1+!!** Deflecting the White king away from the White queen.
2. There is a lot going on in this position. Black's king isn't very safe, his queen is attacked by the rook on e1, his bishop on f6 is pinned to the king and attacked by 3 pieces, but Fred spells relief with **20. ...Qxe1!** which creates threats of his own. White then has to deal with the threat of ...Qxf1# and if 21.Rxe1 Bxd4 leaves black up major material. Black wins a rook.
3. Paul (White) had played 8.Bxf6, and instead of recapturing right away, Isaac (Black) played 8...Qb6 threatening the pawns on f2 and b2. Both players missed that White can defend f2 with the defensive move **9.Bh4!** which gets the bishop out of danger, and protecting f2 at the same time, leaving White up a piece. Instead Paul played 10.e3 and Isaac captured the bishop with 10...gxf6
4. **29.Bh7+** overloads the Black king and wins the exchange. In the game Katie played 29.Rxf8 and the game was eventually drawn.
5. Black is threatening to play e4 forking the bishop and knight. White has an interesting way to avoid this threat, and create a threat of his own with **14.Ba6!** which adds a second attacker to the b7 pawn and pins it to the Black king. Black cannot take the bishop because of **14...bxa6 15.Qxa6+ Kb8 16.Qxb7#** If Black defends the b7 pawn with 14...Na5, then 15.b4 removes this defender. I later screwed up this position thinking I had a brilliant queen sac for mate, which turned out to be a horrible blunder! D'oh!
6. This position has pieces hanging like a wizard's sleeve. The best move is to avoid these distractions with **22.Qg7#** which was missed in the game on move 22, but found on move 23.
7. **21...Bc5** drops a pin like a bowling ball on the queen to the White king.
8. **16.h3** traps the knight on g4 who went fishing without a pole.
9. **9...Na5** forks the queen and bishop. If the **10.Qa4** to protect the bishop, then **10...b5** forks the bishop and queen again!

WINTER SPRINGS OPEN

Chess Tournament

DATE:

December 1st & 2nd, 2012

LOCATION:

Masonic Lodge
455 El Paso Boulevard
Manitou Springs, CO 80829

TIME CONTROL:

All Rounds (4 - Swiss System)
40/2 & G/1

SECTIONS:

June: Open To All
July: U1800
August: U1400

ENTRY FEE:

\$30 If received by November 28th.
\$35 at Site. (\$8 discount for
Juniors, Seniors & Unrateds)
(CSCA Membership Required -
\$15, \$10 for Juniors & Seniors.
OSA)

ON-SITE REGISTRATION:

December 1st: 8:30am - 9:30am

ROUNDS:

December 1st: 10:00am, 4:00pm
December 2nd: 9:00am, 3:00pm
(Cash Prizes Per Entries)

MAIL ENTRIES TO:

Richard Buchanan
1 Sutherland Road
Manitou Springs, CO 80829

(Phone: 719-685-1984, Email: buckpeace@peisys.net)

A COLORADO TOUR EVENT

Clearance Sacrifice Problems

by NM Todd Bardwick

(Reprinted with permission of the Author, the United States Chess Federation & Chess Life magazine.)

In the July 2012 edition of the *Colorado Chess Informant*, we looked at some examples of how a clearance sacrifice can free up a key square that another one of your pieces wants to move to. You can identify a possible clearance sacrifice when you dream about where each one of your pieces want to go. Clearance sacrifices can add a powerful weapon to your tactical weapon's toolbox.

Now it is your turn! Can you figure out how to win these positions by finding the clearance sacrifice?

Answers are on the next page.

#1 Position after 29...Qxe6 (pawn)
White to move

#2 Position after 22.Bxh8 (rook)
Black to move

#3 Position after 18...exf5 (pawn)
White to move

#4 Position after 49...Nf8
White to move

#5 Position after 34...Bb7
White to move

#6 Position after 16...c6
White to move

#1

This position occurred between Robert Hess and Alexander Ivanov at the 2008 Foxwoods Open. Note that if White's d-pawn was gone, Bc3+ would be decisive for White. White even gains a tempo by sacrificing the pawn to clear the diagonal by playing **30.d5! Qxd5 31.Rf7+** (not quite as good is 31.Bc3+ Kh6 32.Rxf8 winning a piece) **Black Resigns** because 31...Qxf7 32.Bc3+ wins Black's queen.

#2

This position occurred in Hastings in 1901 between Juan Corzo and Jose Raul Capablanca. Black clears out the f4 square for his knight by playing **22...f3! 23.gxf3 Nf4 24.Be5 Rg2+ 25.Kf1 Rf2+ 26.Ke1 Nd3+** forking the king and bishop.

#3

White cleverly noticed that if he could move his e5 knight to c4, he could trap

the Black queen because his g3 bishop would cover the c7 retreat square. But his light-squared bishop is in the way. White played **19.Bxf7+! Rxf7 20.Nc4** and Black's queen is trapped! Mikhail Botvinnik played White in this game against G. Stepanov in Leningrad in 1930.

#4

White has a powerful attack on the 7th rank and if his queen could get to g7, it would be mate. Notice that his rook blocks the queen from moving to g7 across the 7th rank and his knight blocks a queen invasion from the g or h file. **50.Nf5!** Threatening 51.Rh7+ and 52.Qg7 mate and if 50...Nxd7 51.Qh2+ Kg8 52.Qg3+ and 53.Qg7 mate. **50...exf5 51.Qh2+ Kg8 52.Qg3+** with mate coming on g7. This game was played between Anatoly Karpov and Istvan Csom in Bad Lauterberg, 1977.

#5

This position occurred in St. Petersburg in 1914 between chess greats Emanuel Lasker and Jose Raul Capablanca. White controls the open h-file and has a nice knight outpost on e6. In order to overpower Black, he brings his other knight into the game. He clears out the e4 square for the knight and invades by playing **35.e5! dxe5 36.Ne4 Nd5 37.N6c5 Bc8** If Black's rook stays on the second rank to defend the bishop, **38.Nd6+** forks the king and bishop. **38.Nxd7 Bxd7 39.Rh7**

Rf8 40.Ra1 Kd8 41.Ra8+ Bc8 42.Nc5
Black Resigns

#6

This position is from one of the most famous games of all time between Wilhelm Steinitz and Curt von Bardeleben in Hastings, 1895. White has a safer king and a lead in development. He needs to find a way to cash in on these advantages quickly before Black can safeguard his king and complete his development by playing something like ...Kf7, ...Rhe8, and ...Nd5. Steinitz cleared the path for his knight by sacrificing his pawn by playing **17.d5! cxd5 18.Nd4 Kf7 19.Ne6 Rhc8 20.Qg4 g6 21.Ng5+ Ke8 22.Rxe7+ Kf8 23.Rf7+ Kg8 24.Rg7+ Kh8 25.Rxh7+ Black Resigned (or 1-0)***

Steinitz showed this variation after the game with a mate in ten moves: 25...Kg8 26.Rg7+ Kh8 27.Qh4+ Kxg7 28.Qh7+ Kf8 29.Qh8+ Ke7 30.Qg7+ Ke8 31.Qg8+ Ke7 32.Qf7+ Kd8 33.Qf8+ Qe8 34.Nf7+ Kd7 35.Qd6 mate.

**Bardeleben didn't actually resign, he left the room and never came back. Talk about poor sportsmanship!*

Todd Bardwick is the author of "Chess Strategy Workbook: A Blueprint for Developing the Best Plan."

He can be reached at www.ColoradoMasterChess.com

Summer Games From the Panera Bread-Powers Tournaments

by Fred Eric Spell

The following games and pictures are from the June, July and August monthly tournaments that are held at the Panera Bread restaurant on Powers boulevard in Colorado Springs every Wednesday evening.

There is also a Thursday monthly tournament held at the Panera Bread restaurant on Academy boulevard as well.

I want to thank Dean Brown for sacrificing his Wednesdays & Thursdays to Direct both tournaments.

Mark McGough (1753)

Richard Buchanan (2000)

1.e4 e5 2.Bc4 Nf6 3.Nc3 c6 4.f4 d5
5.exd5 Bg4 6.Be2 Bd7 7.fxe5 Nxd5
8.Nxd5 cxd5 9.d4 Nc6 10.Nf3 Be7
11.0-0 0-0 12.c3 Rc8 13.Bf4 a6 14.Qd2
b5 15.Bg5 f6 16.exf6 Bxf6 17.Bxf6 Rxf6
18.Qg5 Be6 19.Bd3 Rc7 20.Qh4 g6

21.Qg3 Rg7 22.Ne5 Rxf1+ 23.Rxf1 Ne7
24.Qg5 Qe8 25.Qf6 Nf5 26.Bxf5 Bxf5
27.Qxa6 Bd3 28.Rf6 Be4 29.Qe6+ Qxe6
30.Rxe6 Ra7 31.a3 Kg7 32.Nc6 Ra8
33.Re7+ Kh6 34.Rf7 Rc8 35.Nb4 Re8
36.Rb7 Rf8 37.Nxd5 Bd3 38.g3 Rf1+
39.Kg2 Rb1 40.b4 Rb2+ 41.Kh3 Bf5+
0-1

James Powers (1865)

Dean Brown (1539)

1.d4 Nf6 2.c4 e6 3.Nf3 Bb4+ 4.Bd2 Qe7

5.g3 0-0 6.Qc2 d5 7.Bg2 Nc6 8.0-0
Bxd2 9.Nbxd2 Rd8 10.Rfd1 Rb8 11.a3 a5
12.Rac1 Bd7 13.cxd5 exd5 14.e3 Bg4

15.Re1 Bxf3 16.Bxf3 Qd7 17.Nb3 Rdc8
18.Nc5 Qd6 19.Nxb7 Nxd4 20.Nxd6
Nxc2 21.Rxc2 cxd6 22.Rd2 Rc5 23.Red1
Rcb5 24.Bxd5 Rxb2 25.Bc6 Rxd2
26.Rxd2 Rd8 27.Rb2 Rc8 28.Rb7 Kf8
29.Rb6 Ke7 30.Ra6 d5 31.Bb5 Rc5 32.a4
Ne4 33.Rxa5 Nd6 34.Ra7+ Kf8 35.Be2
Nc4 36.Kg2 Ra5 37.Rxa5 Nxa5 38.Bf3 f6
39.Bxd5 Ke7 40.Kf3 Kd6 41.e4 Kc5
42.Kf4 g6 43.Bg8 h6 44.Bh7 g5+ 45.Kf5
Nc6 46.Kxf6 Kd6 47.a5 Nxa5 48.e5+
Kd7 49.e6+ Ke8 50.Bg6+ 1-0

Richard "Buck" Buchanan - Mark McGough

Paul Anderson (2003)

Anthea Carson (1790)

1.d4 d5 2.c4 e6 3.Nf3 Nf6 4.Bg5 Be7
5.Nc3 c6 6.e3 Nbd7 7.Rc1 0-0 8.Qc2
Re8 9.a3 h6 10.Bh4 Qa5 11.Bd3 dxc4
12.Bxc4 e5 13.0-0 exd4 14.exd4 Nf8
15.Qb3 Qh5 16.Rfe1 b5 17.Bxf7+ Qxf7
18.Qxf7+ Kxf7 19.Ne5+ Kg8 20.Nxc6

Be6 21.Nxe7+ Rxe7 22.Bxf6 gxf6 23.d5
Rae8 24.dxe6 a6 25.Nd5 1-0

John Nastri (1354)

James Powers (1865)

1.d4 f5 2.c4 Nf6 3.Nf3 e6 4.Bd2 Be7 5.g3
0-0 6.Bg2 d6 7.0-0 Ne4 8.Bb4 Nc6
9.Ba3 Bf6 10.e3 a5 11.Nbd2 Nxd2
12.Nxd2 Qe8 13.Rc1 Rf7 14.Re1 Nb4
15.Qb3 c5 16.Bxb4 axb4 17.Ra1 Bd7
18.Qc2 Bc6 19.Nf3 Be4 20.Qb3 Qc6
21.Qd1 b3 22.Qxb3 Bxf3 23.Bxf3 Qxf3
24.Qd1 Qc6 25.Re2 cxd4 26.exd4 Qxc4
27.b3 Qxd4 28.Rd2 Qxa1 29.Qxa1 Bxa1
30.a4 d5 31.Kg2 Rc7 32.Rd3 Rac8
33.Re3 e5 34.b4 Rc3 35.Rxe5 Rxd3+
36.hxd3 Bxe5 37.b5 Rc4 38.a5 Re4 39.a6
bxa6 40.bxa6 Bb8 41.Kf3 d4 0-1

Imre Barlay (1930)

Paul Anderson (2003)

1.d4 c6 2.Nf3 g6 3.e4 Bg7 4.Nc3 d6
5.Be2 Bg4 6.0-0 Nd7 7.Ne1 Bxe2
8.Nxe2 Nfg6 9.Qd3 0-0 10.c3 Qc7
11.Bg5 e5 12.f3 Rfe8 13.Qd2 Nf8 14.Bh6
Ne6 15.Bxg7 Kxg7 16.Kh1 Rad8 17.d5
Nf8 18.c4 cxd5 19.cxd5 Rc8 20.Nc3
N8d7 21.Nd3 Qb6 22.Qf2 Qxf2 23.Rxf2
a6 24.Kg1 Rc7 25.Kf1 Rec8 26.Ne2 Nb6
27.b3 Ne8 28.Rc1 f5 29.Rxc7+ Rxc7
30.h3 fxe4 31.fxe4 Nf6
32.Ng3 Rc3 33.Ke2
Nbx5 34.Kd2 Rc6
35.exd5 Nxd5 36.Ne4 h6
37.Rf1 Ne7 38.Rc1 d5
39.Rxc6 Nxc6 40.Nec5
Kf6 41.Nxb7 a5 42.Nbc5
Kf5 43.Ke2 e4 44.Ne1
Ke5 45.Nc2 d4 46.a3
Kd5 47.b4 Ne5 48.Ne1
axb4 49.axb4 Nc6 50.b5
Kxc5 51.bxc6 Kxc6
52.g4 Kc5 0-1 (Time)

Daniel Herman (1348)

Spencer Shook (1328)

1.e4 c5 2.Nf3 d6 3.Nc3
Nc6 4.Bb5 a6 5.Bxc6+
bxc6 6.0-0 Nf6 7.d4 cxd4 8.Nxd4 c5
9.Nb3 Bb7 10.Re1 e6 11.Bg5 Be7 12.Qf3
h6 13.Bh4 0-0 14.Rad1 Qc7 15.h3 Rfe8
16.Kh1 Bc6 17.Bg3 a5 18.Nd2 Rab8
19.Nc4 Red8 20.Qd3 Ne8 21.a4 Rb4
22.b3 Rd7 23.Na2 Rb7 24.Qc3 Ra7
25.Na3 Qb7 26.f3 Bf6 27.e5 dxe5
28.Rxd7 Qxd7 29.Bxe5 Bxe5 30.Qxe5
Nf6 31.Qxc5 Ra8 32.Nc4 Rc8 33.Nb6

Qd2 34.Nxc8 Qxe1+ 35.Kh2 Bd7
 36.Ne7+ Kh8 37.Nc6 Bxc6 38.Qxc6
 Qe5+ 39.Kg1 Qa1+ 40.Kh2 Qxa2
 41.Qa8+ Kh7 42.Qxa5 Qxc2 43.b4 Qd2
 44.Qb5 Nd5 45.a5 Qf4+ 46.Kg1 Qxb4
 47.Qd3+ Kg8 48.a6 Qb6+ 49.Kh1 Nb4
 50.Qb3 Nd5 51.a7 Qxa7 52.Qb2 Qc7
 53.g4 Qg3 54.Qg2 Qxg2+ 55.Kxg2 Nf4+
 56.Kg3 g5 57.h4 Kf8 58.hxg5 hxg5
 59.Kf2 Ke7 60.Ke3 Kd6 61.Ke4 f6
 62.Kd4 Ne2+ 63.Ke4 Kc5 64.Ke3 Nd4
 65.Ke4 f5+ 66.gxf5 exf5+ 67.Ke3 Kd5
 68.Kf2 Ke5 69.Ke3 Nc2+ 70.Kf2 Kf4
 71.Ke2 Nd4+ 72.Kf2 Nxf3 73.Kg2 Ne1+
 74.Kf2 Nd3+ 75.Kg2 Kg4 76.Kf1 Kg3
 77.Kg1 Nf2 78.Kf1 Kh2 79.Kxf2 g4
 80.Kf1 g3 81.Ke2 g2 82.Ke3 g1Q+
 83.Kf4 Qg3+ 84.Kxf5 ... 0-1

Isaac Martinez vs Rhett Langseth

**Isaac Martinez (1754)
 Rhett Langseth (1914)**

1.e4 d6 2.d4 Nf6 3.Nc3 c6 4.f4 Qa5
 5.Bd2 Bg4 6.Nf3 Bxf3 7.Qxf3 Qb6 8.a3
 Na6 9.0-0-0 0-0-0 10.e5 Nd7 11.Na4
 Qc7 12.Bxa6 bxa6 13.Ba5 Qxa5
 14.Qxc6+ Kb8 15.Rd3 Qb5 16.d5 Qxc6
 17.dxc6 Nb6 18.Nc5 Kc7 19.Nb7 Rb8
 20.Na5 e6 21.exd6+ Bxd6 22.g3 Rhd8

23.Nb7 Rxb7 24.cxb7 Kxb7 25.Rhd1 Kc7
 26.c4 Be7 27.c5 Rxd3 28.cxb6+ axb6
 29.Rxd3 a5 30.Kd2 Bc5 31.Rc3 Kd7
 32.Kd3 Kd6 33.Kc4 Kc6 34.b4 axb4
 35.axb4 Bg1 36.h3 Bh2 37.b5+ Kd6
 38.Kd4 Bg1+ 39.Ke4 Bc5 40.g4 f6 41.f5
 e5 42.h4 Bf2 43.Rc6+ Kd7 44.Kd5 Bc5
 45.g5 Ke7 46.Rc7+ Kf8 47.gxf6 gxf6
 48.Rxh7 Be7 49.h5 Bc5 50.Rc7 Kg8
 51.Rxc5 bxc5 52.b6 c4 53.b7 Kh7
 54.b8Q Kh6 55.Qg8 Kxh5 1-0

**James Powers (1869)
 Mark McGough (1750)**

1.d4 Nf6 2.c4 g6 3.Nc3 d5 4.Bg5 Ne4
 5.Bf4 Nxc3 6.bxc3 Be6 7.Nf3 f6 8.cxd5
 Bxd5 9.e3 Qd7 10.Be2 Bg7 11.Qb1 c6
 12.0-0 0-0 13.Nd2 e5 14.Bg3 exd4
 15.cxd4 c5 16.Nb3 cxd4
 17.Nxd4 Nc6 18.Nxc6
 Bxc6 19.Qb3+ Kh8
 20.Rfd1 Qf5 21.Bd3 Qa5
 22.Bc2 f5 23.Rac1 Rad8
 24.Bd6 Rfe8 25.Qf7 Qc3
 26.Ba4 Bxa4 27.Rxc3
 Bxc3 28.Rd3 Bb4 29.Qf6+
 Kg8 30.Be5 Rxe5
 31.Rxd8+ Re8 32.Rxe8+
 Bxe8 1-0

**Anthea Carson (1801)
 Joe Pakh (1706)**

1.d4 Nf6 2.Nf3 d5 3.e3 e6
 4.Bd3 c5 5.c3 Nbd7

6.Nbd2 b6 7.0-0 Be7 8.Qe2 0-0 9.e4
 dxe4 10.Nxe4 Bb7 11.dxc5 Nxe4
 12.Bxe4 Bxe4 13.Qxe4 Nxc5 14.Qg4 Bf6
 15.Bg5 Bxg5 16.Nxg5 Qf6 17.Rad1 Rfd8
 18.Ne4 Nxe4 19.Qxe4 Qe7 20.h3 h6
 21.Rd4 Rac8 22.Rfd1 Rxd4 23.Rxd4 Rc7
 24.Qd3 g6 25.Rd8+ Kg7 26.Qd4+ e5
 27.Qd5 e4 28.Qd4+ f6 29.Qd5 f5 30.h4
 Qxh4 31.Qe5+ 1-0

**Spencer Shook (1328)
 James LaGaniere (1737)**

1.e4 e5 2.Nf3 d6 3.Bc4 Nf6 4.d3 b6
 5.Bg5 Bb7 6.Nc3 Nbd7 7.Qd2 Qe7 8.Nd5
 Bxd5 9.Bxd5 0-0-0 10.Qc3 c5 11.Qc4
 Nb8 12.Bxf7 h6 13.Be6+ Kc7 14.Bd2 g5
 15.Bf5 g4 16.Nh4 Qg7 17.Ng6 Rg8 18.h3
 Be7 19.0-0-0 d5 20.Qa4 Kb7 21.hxg4
 Nxg4 22.Nxe7 Qxe7 23.Rdf1 dxe4
 24.Qxe4+ Nc6 25.Bxg4 Rd4 26.Qf3
 Rgxg4 27.Rxh6 Qc7 28.Rfh1 Ka6
 29.Rxc6 Qd7 30.g3 e4 31.Qf6 exd3
 32.Rh6 Qb7 33.Rxc5 Qb8 34.Ra5+ Kb7

35.Qc6# 1-0

**Daniel Herman (1348)
 Mark McGough (1750)**

1.e4 e5 2.Nc3 Nf6 3.f4 d5 4.d3 dxe4
 5.fxe5 Ng4 6.d4 e3 7.Nh3 Bb4 8.Qd3
 Nc6 9.Bxe3 Nxe3 10.Qxe3 Qxd4
 11.Qxd4 Nxd4 12.0-0-0 Bxc3 13.bxc3
 Nc6 14.Bb5 Bd7 15.Rhe1 Bxh3 16.gxh3
 Ke7 17.Bc4 Nd8 18.Rd2 Ne6 19.Bxe6
 Kxe6 20.Rg2 Rhg8 ... 1/2-1/2

**Fred Spell (1544)
 William Wolf (1286)**

1.e4 c5 2.Nf3 Nc6 3.d4 cxd4 4.Nxd4 Nf6
 5.Nc3 e5 6.Nb3 Be7 7.Bg5 Nxe4 8.Bxe7
 Nxc3 9.bxc3 Qxe7 10.Bb5 0-0 11.Bd3 e4
 12.Be2 Re8 13.0-0 e3 14.f4 b6 15.Qd3
 Bb7 16.Bf3 d5 17.Rfe1 Rad8 18.Re2 d4

19.Bxc6 dxc3 20.Qxc3 Bxc6 21.Qxc6
 Qf6 22.Qf3 Qxa1+ 23.Nxa1 Rd1+ 24.Qf1
 Rxf1+ 25.Kxf1 h5 26.Ke1 h4 27.Nb3 Re4
 28.g3 hxg3 29.hxg3 f5 30.Kf1 a5 31.Kg2
 a4 32.Nc1 Rc4 33.Kf3 b5 34.Kxe3 g6
 35.Kd3 Kf7 36.Re5 Rb4 37.Rc5 a3
 38.Nb3 Kf6 39.c3 Rc4 40.Rxc4 bxc4+
 41.Kxc4 Ke6 42.Kc5 Kd7 43.Nd4 Ke7
 44.Kc6 Kf6 45.Nf3 Ke6 46.c4 Kf6
 47.Kd7 g5 48.Nxg5 Kg6 49.c5 Kf6 50.c6
 Kg6 51.c7 Kh6 ... 1-0

**Anthea Carson (1797)
 Paul Anderson (2029)**

1.d4 c6 2.Nf3 g6 3.c4 Bg7 4.e4 d6 5.Nc3
 Bg4 6.Be2 Bxf3 7.Bxf3 Qb6 8.Ne2 Qb4+
 9.Bd2 Qxc4 10.b3 Qb5 11.Rc1 Nf6
 12.0-0 0-0 13.a4 Qb6 14.Be3 Nbd7
 15.b4 Rac8 16.d5 c5 17.Rb1 Qc7 18.Qd2
 Ne5 19.bxc5 dxc5 20.Rfc1 Nxf3+
 21.gxf3 b6 22.a5 Nd7 23.axb6 axb6 24.f4
 Qa7 25.e5 Ra8 26.Nc3 Qa5 27.Nb5 Qxd2
 28.Bxd2 Ra2

(continued on next page)

Foreground - Dean Brown & Rhett Langseth
Background - Mark McGough & Isaac Martinez

29.Be3 Rfa8 30.Nc3 R2a3 31.Nb5 Rd3
32.Ra1 Rxa1 33.Rxa1 h5 34.Ra8+ Kh7
35.d6 exd6 36.Nxd6 f6 37.Nf7 Nf8
38.exf6 Bxf6 39.Ra7 Rd7 40.Rxd7 Nxd7
41.Nd6 Kg8 42.Ne4 Kf7 43.Kg2 Ke6
44.Kf3 Kd5 45.Bd2 b5 46.Bc1 b4 47.Bd2
b3 48.Nc3+ Kc4 49.Nb1 Kd3 50.Be3 c4
0-1

James LaGaniere (1469)
Alexander Freeman (1639)

1.c4 c6 2.d4 d5 3.Nf3 Nf6 4.Nbd2 Bf5
5.e3 e6 6.b3 Bb4 7.a4 Bc3 8.Ra3 Na6
9.Be2 Nb4 10.0-0 Bc2 11.Qe1 Nd3
12.Bxd3 Bxd3 13.Ne5 Bxf1 14.Qxf1 0-0

15.Ndf3 Nd7 16.Qd3 Bb4 17.Ra2 Nxe5
18.dxe5 Qe7 19.Bb2 Rfd8 20.Bd4 c5
21.Bc3 dxc4 22.Qc2 cxb3 23.Qxb3 Bxc3

24.Qxc3 Rd1+ 25.Ne1 Rad8 26.Kf1 Qh4
27.h3 Qb4 28.Qxb4 cxb4 29.Ke2 Rb1
30.Nd3 Kf8 31.Kd2 Rb3 32.Rc2 Rdx3+
33.Kc1 Rbc3 0-1

Rhett langseth (1927)
Brian Rountree (1749)

1.d3 e5 2.Nf3 Nc6 3.c3 d5 4.Qa4 Bd6
5.Na3 Nge7 6.Nb5 0-0 7.Nxd6 Qxd6
8.e4 f5 9.Bg5 fxe4 10.Bxe7 Qxe7
11.dxe4 dxe4 12.Qxe4 Bf5 13.Bc4+ Kh8
14.Qe3 Rad8 15.0-0 Bg4 16.Ng5 e4
17.Rfe1 Ne5 18.Qxe4 Qxg5 19.Qxe5 Qd2
20.f3 Bc8 21.Re2 Qd6 22.Qxd6 Rxd6
23.Re7 Rd7 24.Rae1 Rxe7 25.Rxe7 c6
26.Kf2 h6 27.Ke3 Rd8 28.Bf7 Kh7
29.Re8 Rxe8+ 30.Bxe8 c5 31.Ke4 b6
32.Kd5 Bb7+ 33.Bc6 Bc8 34.Kd6 Kg6
35.Kc7 Be6 36.Kb7 Bxa2 37.Kxa7 ... 1-0

Mark McGough (1721)
Imre Barlay (1945)

1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6
5.Nc3 a6 6.Be3 b5 7.Nb3 Bb7 8.f3 e6
9.Qd2 Be7 10.0-0-0 0-0 11.Kb1 Nbd7
12.h4 Nb6 13.Na5 Rb8 14.Nxb7 Rxb7
15.Rh3 Qc8 16.Qd4 e5 17.Qd2 Rd8
18.Bxb6 Rxb6 19.Nd5 Nxd5 20.Qxd5
Rb7 21.g4 Rc7 22.Bd3 Rc5 23.Qb3 Qb7
24.Rh2 a5 25.g5 a4 26.Qb4 d5 27.c3 Rc4
28.Qa5 Ra8 29.Qxa8+ Qxa8 30.Bxc4
dxc4 ... 0-1

Paul Anderson (2029)
Alexander Freeman (1639)

1.d4 f5 2.Bf4 Nf6 3.e3 e6 4.Bc4 Be7
5.Ne2 0-0 6.Nbc3 Nc6 7.a3 b6 8.Qd3 d6
9.d5 Na5 10.dxe6 Nxc4 11.Qxc4 Bb7
12.f3 Kh8 13.Nd4 Nh5 14.Nc6 Qe8
15.Nxe7 Qxe7 16.0-0-0 a6 17.Bg3 Rae8
18.Rhe1 Rf6 19.Bh4 1-0

Imre Barlay (1945)
Richard Brown (1487)

1.d4 g6 2.e4 Bg7 3.c4 e5 4.dxe5 Bxe5
5.Nf3 Bg7 6.Bd3 Ne7 7.Qc2 c5 8.Nc3
Nbc6 9.a3 0-0 10.0-0 d6 11.h3 Nd4
12.Nxd4 cxd4 13.Ne2 Nc6 14.f4 f5
15.Rb1 a5 16.b4 axb4 17.axb4 Be6

18.Bd2 Qd7 19.Ra1 Rxa1 20.Rxa1 fxe4
21.b5 exd3 22.bxc6 dxc2 23.cxd7 d3
24.Nc3 Bxd7 25.Re1 Re8 26.Rxe8+ Bxe8
27.Na2 b5 28.cxb5 Bxb5 29.Nc1 Bc4
30.Kf2 Bb2 31.Ke1 Kf7 32.Be3 Bc3+
33.Bd2 Bxd2+ 34.Kxd2 Kf6 35.g4 h5
36.Kc3 hxg4 37.hxg4 Ba6 38.Nb3 Ke6
39.Kd2 Kd5 40.Na5 Ke4 41.f5 gxf5
42.g5 Bc8 43.Nc4 Be6 44.Nb2 f4
45.Nxd3 f3 46.Nf2+ Kf4 47.Kxc2 Ke3
48.Nd1+ Ke2 49.Nc3+ Ke1 0-1 (Time)

Isaac Martinez (1755)
Daniel Herman (1379)

1.e4 c5 2.Nc3 e6 3.f4 a6 4.Nf3 Qc7 5.d3
d6 6.Be2 Nc6 7.0-0 b5 8.a3 Bb7 9.Qe1
Qb6 10.Kh1 Nd4 11.Bd1 Nf6 12.e5 Nd7
13.exd6 Bxd6 14.Ne4 Be7 15.c3 Nf5
16.Bd2 Nf6 17.c4 bxc4 18.Ba5 Qa7
19.Nxf6+ Bxf6 20.Ba4+ Ke7 21.dxc4
Rhc8 22.Rd1 Bc6 23.Bxc6 Rxc6 24.Ne5
Bxe5 25.Qxe5 Rd6 26.g4 Nd4 27.Qxg7
Qb7+ 28.Kg1 Nf3+ 29.Kf2 Rxd1
30.Rxd1 Qe4 31.Rd7+ Kxd7 32.Qxf7+
1-0

**Richard Brown (1749)
Isaac Martinez (1755)**

1.e4 d5 2.exd5 Nf6 3.c4 e6 4.Nc3 exd5
5.cxd5 Nxd5 6.Be2 Bf5 7.Nxd5 Qxd5
8.Nf3 Nc6 9.a3 0-0-0 10.0-0 Be4
11.Qa4 Bc5 12.d3 Bxd3 13.Bxd3 Qxd3

14.Bg5 f6 15.Rad1 Qe2 16.Bh4 Qxb2
17.Qg4+ Kb8 18.Rxd8+ Rxd8 19.Qxg7
a6 20.Bg3 Bb6 21.a4 Qe2 22.h4 Qc4
23.Qxf6 Qxa4 24.Ne5 Rd6 25.Nxc6+
Rxc6 26.Qh8+ Ka7 27.Qxh7 Qg4 28.Qd3
Rg6 29.Kh2 c6 30.f4 Bd8 31.f5 Rg8
32.f6 Bc7 33.Rf3 Qxh4+ 34.Kg1 Bxg3
35.Qe3+ Ka8 36.f7 Qh2+ 37.Kf1 Qh1+
38.Qg1 Qxg1+ 39.Kxg1 Rf8 40.Rxg3
Rxf7 41.Rg8+ Ka7 42.g4 b5 43.g5 Kb6
44.g6 Rf5 45.g7 Rg5+ 46.Kf2 Ka5
47.Ke2 c5 48.Kd3 Kb4 49.Ke4 c4 50.Kf4
Rg1 51.Kf5 c3 52.Kf6 c2 53.Rc8 Kb3 0-1

**Alexander Freeman (1639)
Imre Barlay (1945)**

1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6
5.Bd3 e5 6.d5 0-0 7.Nge2 c6 8.Bg5 cxd5
9.cxd5 h6 10.Be3 Nbd7 11.Qd2 Ng4
12.Na4 Nxe3 13.fxe3 Nb6 14.Nxb6 Qxb6
15.Rc1 Bd7 16.0-0 Bb5 17.Bxb5 Qxb5
18.Rc7 Rac8 19.Rfc1 Rxc7 20.Rxc7 Bf6
21.a3 Bd8 22.Rc3 Ba5 23.a4 Qxa4 0-1

**Rhett Langseth (1927)
Paul Anderson (2029)**

1.d3 Nf6 2.Nf3 g6 3.c3 Bg7 4.e4 d6
5.Be2 0-0 6.h3 c5 7.Bf4 c4 8.Nbd2 cxd3
9.Bxd3 Nc6 10.0-0 Nd7 11.Qc2 b6
12.Bb5 Bb7 13.Bxc6 Bxc6 14.Nb3 Nc5
15.Nfd2 Nxb3 16.Nxb3 Ba4 17.Qd2 Re8
18.Be3 Qc7 19.Nd4 Rac8 20.Rac1 Bd7
21.Nc2 Qc4 22.Qd5 Be6 23.Qxc4 Rxc4
24.f3 Rc7 25.a3 Rec8 26.Nb4 Kf8
27.Rfe1 Be5 28.Bh6+ Ke8 29.Be3 Bg3
30.Bf2 Be5 31.Nd3 Bf6 32.Nf4 Bc4

33.Nd5 Bxd5 34.exd5 Rc4 35.Re2 Kd7
36.Rce1 R8c7 37.Kf1 Kd8 38.Bg3 Bh4
39.Bxh4 Rxh4 40.Re4 Rh5 41.c4 b5
42.b3 Re5 43.Rxe5 dxe5 44.cxb5 Rc3

45.Rb1 Rd3 46.Ke2 Rxd5 47.a4 Kc7
48.Rc1+ Kb7 49.Rd1 e6 50.Rd3 f5
51.Rc3 a6 52.bxa6+ Kxa6 53.Rc6+ Ka5
54.Rxe6 Kb4 55.Rb6+ Kc3 56.g4 Rd2+
57.Kf1 Ra2 58.a5 Kd4 59.a6 Ke3 60.Kg1
0-1

**Ken MacRae (1383)
Brian Rountree (1749)**

1.d4 Nf6 2.Nf3 e6 3.Bf4 b6 4.Nbd2 Bb7
5.e3 Be7 6.Bd3 d6 7.e4 Nbd7 8.e5 Nh5
9.Bg3 Nxc3 10.hxg3 dxe5 11.dxe5 h6
12.Qe2 Nc5 13.Bc4 0-0 14.0-0 Qe8
15.Qe3 Qc6 16.Rxh6 f5 17.Nd4 Qe8
18.Bxe6+ Nxe6 19.Nxe6 gxh6 20.Qxh6
Qf7 21.Rh1 Bf6 22.exf6 1-0

**Fred Spell (1534)
James LaGaniere (1469)**

1.e4 e5 2.Nf3 d6 3.Nc3 Nc6 4.Bb5 Bd7
5.d4 exd4 6.Nxd4 Nge7 7.Bxc6 Nxc6
8.0-0 Qf6 9.Nd5 Qd8 10.Re1 Be7 11.Nf5
Bxf5 12.exf5 Kd7 13.Qg4 f6 14.Qxg7
Re8 15.Nxf6+ Kc8 16.Nxe8 Ne5 17.f6
Qxe8 18.fxg7 Nd7 19.Qg8 1-0

**Brian Rountree (1749)
Daniel Herman (1379)**

1.e4 c5 2.Nf3 e6 3.d4 cxd4 4.Nxd4 a6
5.Nc3 Qc7 6.Bd3 Nc6 7.Nxc6 bxc6 8.0-0
Nf6 9.Be3 d5 10.Qe2 Be7 11.f4 e5
12.fxe5 Qxe5 13.Bf4 Qe6 14.Rae1 Bc5+
15.Kh1 d4 16.Na4 Ba7 17.Bc4 Qg4
18.Bd6 Qxe2 19.Rxe2 Be6 20.Bxe6 fxe6
21.Nc5 Bxc5 22.Bxc5 0-0-0 23.e5 Ng4
24.h3 Ne3 25.Rf7 Nf5 26.Ra7 Ng3+ 0-1

**Rhett Langseth (1927)
Imre Barlay (1945)**

1.d3 e5 2.Nf3 Nc6 3.c3 d5 4.Qa4 Bd6
5.Na3 f6 6.e4 Nge7 7.Nc2 Bd7 8.Ne3 b5
9.Qc2 d4 10.Nd1 a6 11.Bd2 0-0 12.b3
Be6 13.cxd4 Nxd4 14.Qb2 Ba3 15.Qb1
Nxf3+ 16.gxf3 Bc5 17.Qc1 Bb6 18.Rg1
Ng6 19.Qc2 Qd7 20.Rc1 c5 21.Be3 Rac8
22.Qb2 Bh3 23.Rg3 Bxf1 24.Kxf1
Qxd3+ 25.Qe2 Qxe2+ 26.Kxe2 Rfd8
27.Nc3 Ne7 28.h4 Ba5 29.Bh6 g6 30.Bd2
Bxc3 31.Rxc3 c4 32.b4 Nc6 33.Rc1
Nd4+ 34.Ke1 Ne6 35.Rc3 Rd7 36.Ke2
Rcd8 37.Be3 Nf4+ 38.Bxf4 exf4 39.Rg4
Rd2+ 40.Kf1 Rxa2 41.Rxf4 Kg7 42.h5
Rd1+ 43.Kg2 Rdd2 44.hxg6 hxg6 45.Rc1
Rxf2+ 46.Kh1 Rh2+ 47.Kg1 Rag2+
48.Kf1 Rh1+ 49.Kxg2 Rxc1 50.Rh4 Rb1
51.f4 Rxb4 52.e5 f5 53.Rh1 c3 54.Kf3 c2
55.Rc1 Rc4 56.Ke3 Kf7 57.Kd2 b4
58.Kd3 Rc7 59.Rh1 Kg7 60.Kd2 c1Q+
0-1

**Fred Spell (1534)
Richard Brown (1487)**

1.e4 c5 2.Nf3 Nc6 3.Nc3 g6 4.Bb5 Bg7
5.Bxc6 bxc6 6.d4 cxd4 7.Nxd4 e5 8.Nf3
Ne7 9.Qd6 0-0 10.Bg5 f6 11.Bh4 g5
12.Bg3 Ng6 13.h4 Qe7 14.Rd1 Qxd6
15.Rxd6 gxh4 16.Bxh4 Nf4 17.0-0 Rb8
18.b3 Rf7 19.Re1 Rb6 20.Na4 Ra6
21.Nd2 Bf8 22.Rxf6 Bb4 23.c3 Rxa4
24.bxa4 Bxc3 25.Rxf7 Kxf7 26.Rd1 Ba6
27.Nb3 Nd3 28.f3 Ke8 29.Bf2 Nb2
30.Rd6 Bb4 31.Rh6 Nxa4 32.Rxh7 Nc3
33.Bxa7 Nxa2 34.Nc5 Bxc5+ 35.Bxc5
Nc1 36.Re7+ Kd8 37.Rxe5 Nd3 38.Bb6+
Kc8 39.Ra5 Kb7 40.Be5 Nxc5 41.Rxc5
Kb6 42.Rc1 c5 43.g4 d6 44.g5 Bc8 45.g6
Be6 46.f4 c4 47.f5 1-0

2012 USCF Delegates Meeting

by Colorado Delegate,
Richard "Buck" Buchanan

The US Open was held this August in Vancouver, Washington, across the Columbia from Portland. The tournament was well attended and was won by Mexican GM Manuel Leon Hoyos, GM Dmitry Gurevich of Chicago, and California FM John Bryant, all with scores of 8 - 1. Coloradan Michael Mulyar was on a top board in the last round but lost to Gurevich. Kurt Kondracki scored 2.5 / 6 in a tough Denker Tournament of HS Champions, while Jackson Chen racked up a fine 4 points in the Barber tournament of K-8 Champs, losing only to rated masters. Other Colorado players were Paul Covington, Josh Samuel, Andy Pineda, Gary Bagstad, Dean Brown and Kathy Schneider. We met some old friends there: Jon and Barb Fortune, Hans Morrow, and former CSCA President Andy Rea, now of Virginia.

The Delegates meeting went calmly, with few controversies. Reports indicated that USCF is out of the financial woods, with the legal fights finally at an end and most of the bills paid. This past fiscal year we made a surplus of \$250K, which on top of \$200K from last year is very encouraging. This coming fiscal year will probably not match these gains, as we have more expenses with the Olympiad and some international tournaments.

The biggest issue at the meeting involved a change in the formal Board of Directors of the organization from the Board of Delegates to the Executive Board. There were practical and legal reasons for doing this, which probably no one will care much about except Delegates who take themselves too seriously. It looks like there will be another rating list coming up, this time for blitz chess (5-minute chess, with variations) and - Oh, Horror! - it looks like those of us who still get the paper copy of *Chess Life* will no longer get our ratings on the mailing label! The magazine is now full color, and believe it or not it's actually cheaper because printers are dropping prices due to less demand. Lots of motions were made that got referred to various committees. Some were about the setting of digital clocks, promotional proposals, team tournaments, avoiding cheating with electronic toys, etc.

I was happy to represent Colorado and have the chance to see old friends and participate in the running of our national organization.

Aloha

by Joe Fromme

Participating on the Board was an interesting ride, thank you voters! The experience of receiving logical input from my committee members was very much appreciated by me on a personal level. Obviously, each individual, out of their own time, accepted the task, meditated on it, and crafted well thought out objective opinions. Thank You Committed Members!

Working closely with Paul Covington was a privilege because people like him are so rare in this crazy mixed up world. He is honest, works, not only hard, but also smart. I know him to be an Honorable Man. Not being on the Board, an excuse to come over to his house will need to be contrived. I hope he can be tricked...maybe that infernal Ostrich face on his Skype will work as a ruse.

Regarding the new VP, recently I developed a surprise unwanted health issue which necessitated my not continuing on as Vice President. I have twice met with Obi Ikeako and essentially feel him to be a very intelligent and courteous man. I congratulate him on his victory and sincerely wish him the best in all his future endeavors! To the membership I say...Aloha!!

Pueblo's Corner of the Chess World

by Liz (Wood) Nickovich

Pueblo chess chugs along, still active two nights a week (Tuesday & Thursday) at the Daily Grind. It has been really busy this summer...we consistently had three to four boards each night, not always the same people, and definitely not the same playing strength, but a fun thing to do.

As I'm sure some of you have noticed, Pueblo has had no tournaments this year. Jerry Maier's support over the past number of years as TD is even more valued in the lack thereof than in the performance...I really miss you, Jerry! I am currently in the process of becoming a director. I just have to pass this LITTLE test with trick questions thrown in! Hopefully, the Pueblo tournament scene will pick up as the year moves on.

This year has been a growing experience for me...I pulled back from chess emotionally during the first part of the year: new marriages do that. However, it also

gave me some time to reflect and make choices about the next few years of my life. I am even more invigorated in my passion for chess than before I took this break from organizing. I'm excited again!

However, I have one problem here in Pueblo: the lack of any kind of a scholastic program. If someone has ideas or plans, please let me know. Pueblo's scene is blue collar at base, and multi-ethnic.

Regarding the Prison Program, we only had one tournament this summer at the Pueblo Youth Center, but are geared up and ready for this next year (half day working with the kids, followed by a tournament). I am excited about the success of the program because, for the first time in all the time we've been doing this, a single kid (who didn't know piece-movement before he ended up in PYC) won three sequential tournaments. I was allowed to give him a small chess set (it went into his properties until he's out of the facility) to take home with him when he is released "sometime soon." I hope he continues to work at what he has become good at!

I am slowly making my way through the

intricacies of the Department of Corrections. Preparatory to being accepted into the Volunteer Programs, I had a background check, application for not only me, but also my program (as yet undefined except as "chess"). I then participated in a mandatory all-day workshop about what is involved with interacting with prisoners; tough!!! The next step is a two-hour walk-through of the individual facility where I plan to work—La Vista Women's Prison here in Pueblo; that will happen at the beginning of October. Maybe by Christmas I can have things actually happening...though I must admit the thought of 500 women does intimidate me a little!

If any one remembers Chris Hendrickson's prison program, I would like to know what she did and how. Please contact me at chessliz@comcast.net or 719-696-8389. It might give me more and better ideas to create an effective chess program. As it stands now, I only know I will be teaching women how to play, and trying to create a chess culture within the prison.

Colorado State Chess Association 2011 – 2012 Financial Report

September 2, 2012

by Richard "Buck" Buchanan, Treasurer

INCOME

Non-Designated

Memberships: \$2062.00
Donations – Schwab Co., Inc. for Jerry Maier: \$1000
Tournaments Income (Colo Open, Closed/Senior): \$192.25
Non-designated total \$3254.25

Designated

Tour: \$544.00
CS-NM match: \$347.75
Designated total: \$891.75

Total income: \$4146.00

EXPENSES

Non-designated

Printing & Mailing for Oct. 2011 Colorado Chess Informant: \$534.14
Scoresheets from USCF: \$74.94
RAM Designs: \$135.00
USCF Affiliation fee: \$40.00
Insurance: \$259.50
Secretary of State registration: \$10.00
GM Yermolinsky expenses: \$355.00
Misc. expenses: \$31.71
Non-designated total: \$1440.29

Designated

Tour plaques & trophies: \$175.00
Tour cash prizes: \$369.00
CO – NM match: \$493.00
Prison chess: \$37.50
Designated total: \$1074.50

Total expenses: \$2514.79

GAIN of \$1631.21

Checkbook Balance: \$6885.84

COLORADO CHESS CLUB DIRECTORY

Boulder Chess Club: Is back in business and meets every Wednesday at the UMC Alferd Packer Grill 6:30-11:30pm. Contact Ginny Gaige at ginygaige@gmail.com or Julian Evans at julian.evans@colorado.edu for more information.

Carbondale Chess Club: Meets every Tuesday from 6:00pm until the wee hours at Kahhak Fine Arts & School, 411 Main Street, Carbondale. All levels and ages are welcome and chess coaching is available. Please contact Majid Kahhak at (970) 704-0622 or email: Mkahhak@sopris.net.

Castle Rock Chess Club: meets every Monday from 6:00-9:00pm at the Philip S. Miller Library, 100 South Wilcox Street, Castle Rock.

Chess Knights: (Highlands Ranch) Meets on the 2nd & 4th Wednesday evenings from 7:00-9:00pm. From C-470 & Broadway, on Broadway go 1.3 miles south, at the light, turn right onto Highland Ranch Parkway, go 0.2 miles, to the first light, turn left onto Ridgeline Blvd., go 0.2 miles, the library is on the left. We meet in the conference room on the left beyond the restrooms. Information is also available on the Chess Knights' Web site at <http://HighlandsRanchLibraryChess.org>. Contact: Frank Atwood (720) 260-1493 or by email: FrankAtwood@HighlandsRanchLibraryChess.org.

Chessmates Chess Club: (Ft. Collins) 111 North College Ave. Meeting upstairs, Monday 3:45-4:45pm & Thursday 4:45-6:15pm. For kids ages 6-14 of all levels. Instructed by Zachary Bekkedahl. For more information go to www.chessmatesfc.com or email: info@chessmatesfc.com.

Colorado Springs Chess Club: Meets Tuesday evenings, 7:00-10:00pm, in the ballroom of the Acacia Apartments building, 104 East Platte. Scheduled activities every meeting at 8:00pm (must show up by 8:00pm or you might be locked out). For information see their website at www.SpringsChess.org or email Buck Buchanan at buckpeace@pcisys.net or call (719) 685-1984.

Craig Chess Club: Call Rick or Mary Nelson, (970) 824-4780 to schedule play.

Dean Moon Chess Club: (Westcliffe) Plays on Fridays beginning at 12:30pm in the community room adjacent to the library, 209 Main Street (1/2 block west of Highways 69 and 96/main intersection). Casual. No dues. All levels welcome. Call Russ Stark, (719) 371-0696.

Denver Chess Club: Meets on Tuesdays, 6:00-10:00pm at the Third Christian Reformed Church, 2400 South Ash Street, Denver. (303) 733-8940. www.DenverChess.com

Durango Chess Club: Meets at 6:30pm Wednesdays. Speed chess and informal instruction take place along with regular games in a casual atmosphere. Newcomers of all ages are welcome. No dues required. The location alternates weekly between Steaming Bean and Magpies Newsstand. Call John Mical at (970) 259-4718.

Fort Collins Chess Club: Currently meets Tuesdays, 7:00pm, in the food court of the Lory Student Center (2nd level), Colorado State University. You can email Randy Reynolds at

randy_teyana@msn.com. On the net - http://groups.yahoo.com/group/fort_collins_chess.

Fort Lewis College Chess Club: Meets Thursday nights in the X-treme room which is located the College Union Building, the club is sponsored by the school and is a USCF affiliate club. For more info, contact Andrea Browne at (970) 247-6239.

Grand Junction Junior Chess Club: Meets every 3rd Saturday of the month at the Knights of Columbus Bldg, 2853 North Ave. Call Rand Dodd at (970) 245-4015.

Greeley Chess Club: Meets Thursdays, 7:00-10:00pm, Best Western Inn, Lopiano's Restaurant, 8th Avenue and 8th Street. Call Herb Conley at (970) 352-6142.

Longmont Chess Club: Meets Thursdays, from 6:30-9:00pm at Abbondanza Pizzeria, 461 Main St., in Longmont, Colorado. Contact James Drebenstedt at (720) 494-0993 for more info.

Northeast Denver Chess Club: Meets Mondays and Thursdays from 4:00-8:00pm at 2575 Vine Street, Denver. Call (303) 320-6716 for more info.

Pueblo Chess Club: Meets at the Daily Grind Café, 209 South Union on Tuesdays and Thursdays after 6:30pm. For more info contact Liz Nickovich at chessliz@comcast.net or (719) 696-8389.

Rifle Chess Club: Meets Thursdays, 6:30-9:00pm, at City Hall. For information email Dane Lyons at duilen@gmail.com.

Stonebridge Games Chess Club: (Longmont) Meets Tuesdays at 5:00pm. 449 Main Street, Longmont. Call (303) 776-3796 for more info.

*To add to or update listing information
please email Fred Eric Spell at
spellfe@hotmail.com.*

UPCOMING COLORADO TOURNAMENTS

Tri-Lakes Open October 6 - 7, 2012

5 Round Swiss System Tournament.

Time Control: G/90+30" Increment

Site: The Inn at Palmer Divide, 443 State Highway 105, Palmer Lake, CO 80133

Sections: Open

Entry fee: \$40; Pre-registration entry fee: \$35, which must be paid at the time of pre-registration. Send pre-registration with check payable to Fred Spell, 16845 Buffalo Valley Path, Monument, CO 80132. Pre-registration must be received and paid in full by October 4th in order to qualify for the reduced entry fee. Go to www.GentlemensChessClub.com & click on "Upcoming Tournaments" for pre-registration form.

Prizes: Cash prizes based on entry fees will be distributed at the conclusion of the event.

Registration: Sat. Oct. 6th: 8:30-9:30am, Rounds: Sat. Oct. 6th: 10am, 3:00pm, 7:00pm; Sun. Oct. 7th: 9:00am, 2:00pm..

Entries: Fred Spell

Phone: 719-491-1040

E-mail: gentlemenschessclub@hotmail.com

Wheelchair accessible.

USCF membership required.

Presented by the Gentlemen's Chess Club.

National Chess Day Blitz Marathon October 13, 2012

32 Round Robin System Tournament.

Time Control: G/5

Site: The Redlands Mesa Grange Hall, 27959 Redland Mesa Rd., Hotchkiss, CO 81419

Sections: Open

Entry fee: \$10.00

Prizes: 100% E.F. Paid out!!! 1st = 45%, 2nd = 25%, 3rd = 10%, 1st under 1600 = 10%, 1st under 1300 = 10%

Registration: 8:30-9:30am, Rounds: start at 10:00 am.

Phone: 970-208-5772

E-mail: luffy@westerncoloradochess.com

Entries: Cash onsite only.

USCF membership required.

National Chess Day G/30 Marathon October 13, 2012

6 Round Keizer G/30 Tournament.

Time Control: G/30 or G/25+5 second delay

Site: The Redlands Mesa Grange Hall, 27959 Redland Mesa Rd., Hotchkiss, CO 81419

Sections: Open

Entry fee: \$10.00

Prizes: 100% E.F. Paid out!!! 1st = 45%, 2nd = 25%, 3rd = 10%, 1st under 1600 = 10%, 1st under 1300 = 10%

Registration: 3:30pm. to 4:00pm., Rounds: 1st round starts at approximately 4:00pm.

Phone: 970-208-5772

E-mail: luffy@westerncoloradochess.com

Entries: Cash onsite only.

USCF membership required

The Delta Fall Amateur Chess Tournament November 10, 2012

6 Round Swiss System Tournament.

Time Control: G/30 or G/25+5 second delay

Site: Bill Heddle's Rec Center, 530 Gunnison River Drive, Delta CO, 81416

Sections: Open

Entry fee: \$10.00

Prizes: Trophies and Walmart gift cards

Registration: Up to 10:00am., Rounds - One: 10:00am.,

Two: 11:00am., Three: 1:00pm., Four: 2:00pm., Five: 3:00pm.,

Six: 4:00pm..

Phone: 970-874-0923

Entries: Onsite or call the number above.

Unrated event.

No membership required.

Winter Springs Open December 1 - 2, 2012

4 Round Swiss System Tournament.

Time Control: 40/2 and G/1

Site: Masonic Lodge, 455 El Paso Blvd, Manitou Springs.

June: Open to all

July: U1800

August: U1400

Entry fee: \$30 if rec'd by 11/28, \$35 at site. \$8 off EF for Juniors, Seniors, Unrated.

Prizes: Cash prizes per entries.

Registration: 8:30 - 9:30, Rounds: 10, 4; 9, 3.

Entries: Richard Buchanan 1 Sutherland Rd, Manitou Springs CO 80829

Phone: (719) 685-1984

E-mail: buckpeace@pcisys.net

CSCA membership required (\$15, 10 for juniors/seniors), OSA.

A Colorado Tour Event.

For more information & additional listings on upcoming Colorado events, please visit the CSCA website at www.colorado-chess.com.

Dusty Hats, Clipboards & Old Men

by Joe Fromme

Many moons ago, the Chicago Bears playing defense had six seconds on the clock, and were down by about 30 points. The old man, (coach), gave orders to let the clock run out. A Bear's Linebacker abruptly called a timeout. A fellow teammate yelled at him asking what he was doing. He replied, "I just wanna hit that guy one more time!" That heart is what made Dick Butkus the greatest professional football player of all time. I seriously doubt he even considered a squeak emanating from the old man with his dusty hat and clipboard.

Savor your instinct and individuality for if you forsake it now to please others, you are only practicing to be old. You have a choice in each game whether to resign or perhaps resign later, and never forget ...it is *your* choice. If you mess up and feel too upset to play then by all means, resign. If you mess up, but want to continue to play, then do so. If you mess up, and want lunch then resign. If you mess up but desire continued mental exercise, then play on. You paid an entry fee to play chess, not to please others!

Every game is unique in circumstances, however, I must mention what I call the "Ride Excuse." Certain players, after achieving a substantial material and/or positional advantage (often in the final round), will lobby you for your resignation. You ask why. Their ride is leaving, the airplane is taking off soon, they must work early morning hours, etcetera, etcetera, etcetera. These are merely pathetic requests made by obviously irresponsible and clearly self-centered people. Play or do not play, but do it for yourself, and not those silly old men.

Renew your CSCA membership today!

If you have received a renewal notice, it is time to act!

Name _____
 Address _____
 City _____ State _____ Zip _____
 Phone # _____ Email _____

- Youth (under 21) (\$10)
- Adult (21-64) (\$15)
- Senior (over 64) (\$10)

Make checks payable to the CSCA.
Send payment & this completed form to:

Richard Buchanan
1 Sutherland Road
Manitou Springs, CO 80829