

departments

Rockford Invite: Full report on p.6

President’s Podium 5

Games from IM Young 12

Road Warrior 20

Club News 23

ICA Calendar 26

Page 2Illinois Chess Bulletin Contents

Table of Contents
e-ICB

http://ilchess.org/e.htm

Winter FIDE: Full report on p.18

Features
Rockford Files 6

GM Shulman on the World Cup ... 14

Winter FIDE Report 18

Beginner’s Corner 22

Special Web Feature
Replay “Knight Versus Bishop: The Story!”

by Grandmaster Dmirtiy Gurevich
Online at the e-ICB homepage:

http://ilchess.org/e.htm

Page 3Illinois Chess Bulletin Information

Illinois Chess Bulletin e-ICB

Published online twice per year.
Copyright 2006 Illinois Chess As-
sociation.

Next Deadline: August 1, 2006.

Submissions

Send all e-ICB submissions to:
Pete Karagianis
Karagianis@gmail.com

Only electronic submissions will be
accepted. The preferred format is
.cbh or .pgn file for games, .doc
file for articles.

Pictures Wanted!

Have a digital camera? Take it to
your next tournament and send
the photos to the ICB! A picture
says a thousand words. Preferred
format for all digital images is .jpg,
but others are accepted.

Editorial Staff

Editor in Chief: Pete Karagianis

Games Editor: FM Albert Chow
Games Editor: IM Angelo Young

HTML Replay

All games found in the ICB are
available for online, click-through
replay via the e-ICB website:

www.ilchess.org/e.htm

Contributors

GM Yury Shulman
GM Dmitriy Gurevich
Glen Gratz
Bill Brock
Vince Hart
Joe Guth
Pete Karagianis
Wayne Zimmerle
David Long
Sevan Muradian

Advertising Rates

Contact the ICA President at:
billbrock@billbrock.net
for e-ICB advertising rates.
There is a $20 design-charge for all
advertisements that are not cam-
era-ready or pre-made in .jpg for-
mat. Allow additional time before
deadline for design and placement.
Payment must accompany the ad.

Membership Information

The Illinois Chess Bulletin (ICB) is
published by the Illinois Chess As-
sociation (ICA). ICA membership
includes a subscription to the ICB.
Memberships marked 1st receive
their magazines first class. Mem-
berships marked “P” also received a
plaque. Affiliates receive discounted
advertising rates, event advertising
on the ICA website, and the right to
run tour events.

Further information on membership
rates and benefits can be found at:

www.ilchess.org/membership.htm

About the ICA and ICB
e-ICB

http://ilchess.org/e.htm

President
Bill Brock
230 W. Monroe, Suite 330
Chicago, IL 60606
(312) 782-4710 x112
(312) 782-4711
billbrock@billbrock.net

Metro V.P.
Les Bale
2121 Halsey Drive
Des PLaines, IL 60018
(847)813-1956
christianundertake@sbcglobal.net

Downstate V.P.
Chris Merli
1206 Watersegde Road
Champaign, IL 61822-8100
(217)778-3334
clmerli@insitybb.net

Secretary
Richard Easton
915 Elm Street
Winnetka, IL 60093
richard.easton@us.aonwarranty.
com

Treasurer
Carl Dolson
6021 N. Wickwood Road
Peoria, IL 61614
carl.dolson@rsmi.com

Membership Secretary
Jeff Smith
19439 Lakeside Lane
Bloomington, IL 61704
(309)378-2078
membership@ilchess.org

ICA Tour Statistician
Mark Engelen
marksengelen@hotmail.com

Letter from the Editor
e-ICB

http://ilchess.org/e.htm

Page 4Illinois Chess Bulletin Contents

by Pete Karagianis an interactive format gives everyone
an opportunity at an open forum,
and I encourage all of our readers
to send in games, editorials, tour-
nament reports, or any other sub-
missions of any type. I have put a
lot of work into my own website of
late (which I will shamelessly plug:
www.chessunderground.org) with
the idea of creating content that
reaches a wide spectrum of both
the chess and general communi-
ties, such as cartoons, essays, and
even artwork.

the game on their own.

I hope you will all take the time to
browse our content, and feel free
to e-mail me with suggestions,
comments, questions, rants, bar
tales, fishing stories, or ideas for
upcoming issues or get-rich quick
schemes. I can be reached almost
24/7 at Karagianis@gmail.com

Our esteemed President Mr. Bill
Brock has offered me this chance, in
my letter, to pontificate as I please
about the future of the ICA or any
other matter of my choice. I leave
you, however, with simply this:

Chess is a sport, a hobby, an activi-
ty, a passion, an obsession, a game.
It is a piece of clay to be molded or
called as we choose. Use this putty
wisely. I remember playing at the
Peoria chess club in my high school
years. Every six months or so we
would hold a “club versus all” simul
at the Northwoods Mall. I cannot
once remember when we held one
of these events, which usually went
on for more than six hours, when
the tables were not completely full
with opponents. Of course, the
activity usually garnered us a few
new members for the coming Fall
club league, but the point is this:
everyone plays chess. Everyone has
an uncle or sister or old friend who
taught them the one-move check-
mate, they key is stimulation. Make
chess evident. Sure, we don’t have
the scantily clad cheerleaders of the
NFL or NBA, but show people what
we do have: brains, guts, and the
constant compulsion to mate.
 -pk.

Hello all and
welcome to
the first fully-
online edition
of the Illinois
Chess Bulletin!

I am very excited to finally unleash
what has been, more or less, my
baby for the past month or two. I
hope you will all enjoy our inaugural
edition of the e-ICB, as it features
some absolutely outstanding arti-
cles and game analysis, including a
marvelous submission from newly-
arrived (to Chicago) Grandmaster
Yury Shulman and some excellent
games from our habitual contribut-
ing masters, IM Angelo Young and
FM Albert Chow.

You will note quite a few layout
changes throughout the magazine,
but I want to take special care to
remind all of our readers that all
the games you find in the maga-
zine (and some that you don’t!) are
available for replay online via the
e-ICB homepage at www.ilchess.
org/e.htm. One of my goals as edi-
tor of the new e-bulletin is to create
an almost fully interactive format.
Though I still believe in print whole-
heartedly, and will thus produce a
.pdf available for download of every
issue, I think one of the best ways
to promote involvement in chess
both within our organization and
without is to generate response to
production and open lines of com-
munication for entertainment and
learning purposes. I also think that

All Games
are available

for replay online:

www.ilchess.org/e.htm
This is a bulletin, true, our bulle-
tin, and it should serve multiple
functions, only one of which is as a
“technical journal” with game anal-
ysis and tournament record. Ulti-
mately, I want to make an ICB that
entertains- that one wants to pick
up and read, or leave in the bath-
room, next to a copy of Beowulf
or The Dubliners or whatever else
floats your proverbial boat. This is
my vision, but I can’t do it alone.

We are all writers. Everyone has a
story to tell or a game to show or
a lesson to teach. Take for exam-
ple the game Vince Hart chose to
analyze for the March-April issue: it
was played between two absolute
beginners, but his insight might be
helpful to literally hundreds of up-
and-coming scholastic players or
woodpushers struggling to learn

Welcome to the first web edition
of the Illinois Chess Bulletin! I’m
looking forward to reading Pete
Karagianis’s current and future
offerings. If there are any hiccups
in this new venture, kindly cut us
an appropriate amount of slack.
Future issues will be better if they
feature articles written by you.

Why online? At $18, the Illinois
Chess Association’s annual dues
are among the highest for state
associations, yet we’re barely
covering our expenses. Once
we clear the startup hurdle, Web
editions will be cheaper, enabling us
to consider reducing our dues. Also,
interactive interfaces make the Web
ideal for chess. Admit it, how many
annotated games in Chess Life do
you actually play through? Here,
you could play through the games
with a few mouse clicks….

Print is not going away: our current
plans are to have two online issues
and four print issues per year. (To
cushion the shock of the “missing”
print issue, we’re mailing a
calendar of upcoming events to our
members.) If things go well, we
may move to four online and two
print issues as early as next year.
To make this work, we need (and
Pete needs) your support and your
constructive criticism.
 Please continue to send print
material to Print Editor Colley
Kitson (his deadline is April 1st), and
please send online stuff to Pete.
Look for the next online edition on
September 1st, 2006.

For the third consecutive year,
Chicago is hosting the All-Girls
Open National Championships,
March 17-19 at the Palmer House.
Whether your daughter is world-
class or an absolute beginner, she
should be playing in this event.
Garry Kasparov will be at the event
all three days, and ICA is working
on a promotional event or two with
the Great One’s representatives that
still remain tentative. It’s doubtful
that the tournament hall will allow
spectators—when I snuck in last
year, I got tossed (politely but
firmly) by Carol Jarecki, even after
I dropped several names…but it
may be worth stopping by anyway
to kibitz in the skittles room…. Our
thanks to the Kasparov Chess
Foundation for liking Chicago!

On March 19, the Heartland Quick
Chess Championship at the
Marriott Schaumburg has a massive
$10,000 in guaranteed prizes!
Wayne Clark and Tim Just always
run their events professionally.

As we go to, er, press, the details of
the Illinois Chess Association
Invitational High School
Championship and Denker
Qualifier and the Illinois Girls’ State
Championship and Polgar Qualifier
remain maddeningly up in the air.
We believe that the Denker will
be held on April 29-30, at a north
suburban Chicagoland location, and

that the Polgar will be held on April
29, in Joliet. Look for updates here
as soon as the sites are secured.

If we want chess to flourish
in Illinois, we’ve got to create
resources for future chessplayers.
Now that we’re liberated from the
economics of print, I’d like to see
us devote a significant portion of
each online issue to material for
the absolute beginner. Our friends
in Rockford have already created
handouts to teach beginners some
of the basic mates: see http://www.
rockfordchess.org/clubs/activities/
index.htm. I took a handout that
I’ve used in teaching (King and
Pawn versus King) and adapted
it to the web. [LINK TO ARTICLE
HERE] My thesis: it’s silly to expect
kids to handle positions with thirty-
two pieces on the board well if they
don’t know how to handle positions
with the two Kings and one or two
other pieces. The Web allows us to
create lessons that kids can actually
play through painlessly.

I’d welcome feedback from
instructors and students on how
we can improve and standardize
this article and similar material.
Simple pins, simple forks, simple
mates: I don’t think we’d want the
material to be more difficult than in
Murray Chandler’s wonderful How
to Beat Your Dad at Chess. The
utopian goal: to develop a FREELY
AVAILABLE CHESS CURRICULUM
FOR BEGINNERS. Such a curriculum
won’t put chess instructors out of
business—but it might increase the
demand for their services!

Is this “dumbing down” chess? I
don’t think so. If you will permit
me to manufacture numbers from
thin air, every additional 100,000
players rated ELO 1000 will yield us
1,000 player rated ELO 1800 and 1
player rated ELO 2600.

mail to: billbrock@billbrock.net

ICA President
William Brock

Page 5Illinois Chess Bulletin Podium

All of Brock’s King and Pawn lessons are fully replayable online at: http://ilchess.org/e.htm

The concept of a Rockford
Invitational had been kicked around
for a few years amongst Rockford
organizers before its actualization in
2005. Gary Sargent, a local tournament
director, needed a round robin event
under his belt to advance his TD
Certification. In past years, Rockford
has hosted the Northern Illinois Junior
open just after Christmas. Since that
event had been recently discontinued,
it made sense to use that time slot
for an invitational tournament. After
some discussion on the site, including
a failed attempt to secure The Sweden
House, the location was moved to
the Ken-Rock Community Center.
 Once the site and times were set,
the focus then switched to participants.
I sent e-mails to all of the area players
whom I know and also posted the
TLA on the ICA web-site. The interest
began to show slowly. Glen Gratz,
Jordan McDonald, and myself seemed
guaranteed participants, meaning that
we only needed five more players.
 After a short response
period, the field was soon set: Albert
Chow, Glen Gratz, Vincent Hart,
Ilan Meerovich, Jordan McDonald,

Eric Rosen, Byron Chen, and my self.
 Christmas night was a bit tough
for me. Due to personal health issues,
I was almost certain that I would need
a replacement for the round robin, and
even sent out emergency e-mails in case
I required immediate surgery. I survived,
however, and was able to participate.
Vincent contacted me asking that I only
throw pieces at him and not body parts!
 Interestingly enough, the field
was composed of four players over
forty and four under the age of 18.
This was not planned, but made for
an interesting battle between youth
and experience. Vincent commented
on the event in the ICA on-line forum,
“For me, it was more than adequate
attraction to be able to play the 17th
ranked 12-year-old, the 36th ranked 13-
year-old, the 14th ranked 14-year-old
and the 61st ranked 17-year-old along
with two master-strength players.”
 The event was a cooperative
venture between the Rockford Chess
Association and Rockford Scholastic
Chess. Each donated $400 to the
event. The other $400 required for the
prize fund came from entry fees. The
rooms and pizza were paid for out of
the proceeds from holding Rockford
Middle School and High School events.

 The first day found an
interesting situation as Albert Chow
showed up at the Sweden House by
accident. Fortunately, he was playing
me. As a matter of coincidence, Glen
Gratz also thought that the playing
site had remained at the Sweden
House. Once we got the both of
them to Ken-Rock, we were able
to begin the tournament in earnest.
 Round one featured Vincent
Hart nicking Glen Gratz right out
of the gate for half of a point. Eric
Rosen started out strong by beating
his friend Ilan Meerovich. The joke
with this pairing was that these two
buddies could have played each other
at home and slept in on Wednesday.
 In the second round, Rosen
drew with Albert Chow while
Jordan McDonald got a draw with
the higher rated Ilan Meerovich.
 Round three was not good for
Albert Chow as he got himself in to time
trouble while playing Jordan McDonald.
Al had an advantage through out, but
down the stretch, Jordan complicated
the position and pushed pawns
down Al’s throat until time ran out.
 Three was not good to
me either. I had Glen on the ropes
for the entire game, and then

Page 6Illinois Chess Bulletin Rockford Invitational

Gratz wins
Rockford
Round
Robin

Report by Joseph Guth

came an inaccuracy. Soon, I lost my
composure and Glen finished me off.
 In round four, Jordan
McDonald had a two pawn advantage
on Vincent Hart. Vincent reversed
roles on Jordan’s round three
turnaround and was able to complicate
the position and pull out a victory.
 Round five had no surprises
as the top four players in the standings
defeated the bottom four finishers.
 Round six found Al in time
trouble against Ilan. Due to some clock
issues not clearly covered by the rules,
Gary had to earn his certification points
by making an important decision. Ilan
was devastated. Due to the advanced
pawns that Al had, Ilan was faced
with the unfortunate task of stopping
them and ultimately was unable to.
 Round seven featured the
eventual champion, Glen Gratz,
suffering a defeat at the hands of
Rockford’s other top area player, Jordan
McDonald. Chow also beat Vince Hart
to come into a tie for second place.

The prize fund was distributed as
follows:

Gratz Champion $600
Hart 2nd – Tie $150
Chow 2nd– Tie $150
McDonald 1st U1900 $300

 The experience was a blast, even
though I only notched one victory. The
could-a- should-a thoughts will always
remain, but playing and meeting so many
new people will always be with me.

I would like to leave you with
comments from Mr. Rosen, as
published on his ChessDad64 blog:

“It would be great to see more events
like this where strong junior players
are afforded the opportunity to play
strong adult competition --- and those
adults are afforded the opportunity to
teach them a lesson or two. Like in
Rockford, there could also be an open
event for the more casual players to
be held side by side. Hopefully we’ll
see the Rockford model inspire other
events in the year to come and beyond.”

The So-Called “Rockford 8”

Selected Games

White: Meerovich, Ilan (1984)
Black: Rosen, Eric (1858)
[Annotator: Karagianis]

This first-round encounter between
friends had later prize implications as
Rosen would later be only half a point
away from a second-place tie.

1. d4 d5 2. c4 e6 3. Nf3 Nf6 4. g3
White declares he will play the Cata-
lan system.

...Be7 5. Bg2 c6 6. Nbd2 b6 7. O-O
O-O 8. b3 Bb7 9. Qc2 Na6
An unusual position for the knight,
since the bishop is not on d3, or the
“classic” diagonal.

10. e4 Rc8
This move looks strange as it allows
white to thrust e5 for free, but there
is no clear advantage yet for either
side.

11. a3 Nc7 12. Bh3
This bishop maneuver is not best,
as white leaves the strong diagonal

Al Chow Analyzes

Page 7Illinois Chess Bulletin Rockford Invitational

Page 8Illinois Chess Bulletin Rockford Invitational

without much of a target in mind. In
this case, it even opens a tactic for
black to win a pawn outright. 12. e5
might have been played, with ideas of
kingside expansion, or the developing
Bb2, or the solid Ne5. I prefer 12. Bb2
which remains non-committal, after
which might follow 12. ...dxe4 anyway.

12. ...dxe4
Black correctly seizes the opportunity
to keep the center open and embarks
upon a combination to win material.

 13. Nxe4 c5 14. Nxf6+ Bxf6 15.
Bg2
Notice the wasted tempo has cost
white at least one pawn.

15. ...Bxf3
Not necessary. 15. ...cxd4 allowed
black to keep his bishop to oppose
white’s on g2.

16. Bxf3 Bxd4 17. Rb1 Qf6 18. Be4
h6 19. Rd1 Rcd8 20. Rd3
It’s hard to suggest improvements for
white, who now must play with gusto
to try to compensate for the material
deficit. Perhaps Bf4 should have been
played at some point to force e5. Al-
though black plays the e-pawn forward
next move it can hardly be recom-
mended from a strategic standpoint as
it opens more room for the light
bishop.

20. ...e5 21. Rf3 Qd6 22. Qe2 Rfe8
23. Qf1 Re6 24. Kg2 Rf6
An interesting plan to trade material,

but all black must do now is squeeze.

25. Qe2 Rxf3 26. Qxf3 Ne8 27.
Qe2 Nf6 28. Bf5 Qc6+ 29. Kg1 g6
30. Bh3 Kg7 31. Bg2 Qe6 32. Bd2
Qf5 33. Re1
The final mistake. Now f2 falls as well.

33. ...Bxf2+ 34. Qxf2 Qxf2+ 35.
Kxf2 Rxd2+ 36. Kg1 Rb2 37. Re3
Rb1+ 38. Bf1 e4 39. h3 Nh5
40. Kf2 f5 41. Be2 Nf6 42. Rc3
Nd7 43. Ke3 Kf6 44. g4 Ke5 45. h4
f4+ 46. Kd2 Rb2+ 47. Ke1 Kd4 48.
Rc1 Ne5 {0-1}

White: Chen, Byron(1800)
Black: Chow, Albert (2228)
[Annotator: Karagianis]

This fourth round encounter saw
eventual co-second place FM Albert
Chow convincingly neutralize an
ambitious Chen’s dangerous Grand
Prix attack by removing first white’s
powerful king’s bishop and second his
overly aggressive f-pawn.

1. e4 c5 2. Nc3 Nc6 3. f4 g6 4. Nf3
Bg7 5. Bc4 e6 6. O-O Nge7 7. Qe1
O-O 8. d3 d5 9. Bb3
All standard moves to this point. Now
black makes the nice decision to re-
lieve white of the light square attacker.
9. ...Na5 10. f5

This thrust may be playable now, but
to me seems a bit premature. Worth
considering was Qg3 or Qf2, to
transfer the heavy piece kingside, or

possibly even 10. e5!?, with the simple
idea of closing off black’s bishop.

10. ...Nxb3 11. axb3 exf5 12. Bg5
Aggressive, as in the spirit of the
Grand Prix. Black has dreams of a Q
on h4 and knights dancing around in
the center. Unfortunately, they are
only dreams. exd5 may have been
objectively best, where black’s extra
kingside pawn cannot be used imme-
diately. (12. exd5 Nxd5 13. Bg5 f6 14.
Bd2)

12... f6 13. Bh4 d4 14. Nd1 Nc6 15.
exf5 Bxf5
A pawn to the good, and with excel-
lent piece play, it is now a matter of
technique.

16. Qd2 Qd5 17. Bg3 Rae8 18. Nf2
Rf7 19. Rfe1 Rfe7 20. Rxe7 Rxe7
21. Re1 Rxe1+ 22. Qxe1 Qe6 23.
Qd2 g5 24. h3 h6 25. Bh2 Bg6 26.
g4 f5 27. gxf5 Bxf5 28. Kg2 Nb4
29. Bg3 Nd5 30. Qa5 Ne3+ 31.
Kh2 Nf1+ 32. Kg2 Ne3+ 33. Kh2
Qd5 34. Ne1 Nf1+ 35. Kg1 Nxg3
{0-1}

White: Rosen, Eric (1858)
Black: Gratz, Glen (2170)
[Annotator: Karagianis]

A fifth-round Najdorf win for the
steamrolling tournament leader, Glen
Gratz.

1. e4 c5 2. Nf3 d6 3. d4 cxd4 4.
Nxd4 Nf6 5. Nc3 a6 6. a4
Not a necessary move, but one made
for taste. This prevents b5, and per-
haps threatens the eventual a5, if
white can establish some sort of dark-
square stranglehold.

...Nc6 7. Be2
Be2 is not the most aggressive place-
ment, and black takes an opportunity
to initiate combat in the center. 7.
Bc4 may have been better, but the
lost tempo with a4 prevents ideas like
Bg5 (7. Bg5 Qa5 looks respectable for
black) or other typical Najdorf meth-
ods to control the d5 square.
7...d5 8. exd5 Nxd5 9. Nxc6 bxc6

Page 9Illinois Chess Bulletin Rockford Invitational

10. O-O
White has good development, but not
the typical tactical (read: active) edge
of many Sicilian set-ups. Black, in turn,
has slower pieces but has eliminated
white’s immediate center pressure.

10. ...e5
Black declares his fighting intentions
and refuses 10. Nxc3 bxc3 11.Qxd1
Rxd1 12. e5 where he would have
equalized the opening and might have
been able to claim a small endgame
advantage due to the doubled c-
pawns.

11. Bc4
The right way! sometimes moving a
piece twice can still be a good idea.
Now Nxc3 is met by Bxf7+! White
can continue to apply pressure after
Black’s next move, but misses an op-
portunity.

11. ...Be6 12. Nxd5
Trading piecemeal is not the chocolate
and roses that will get you in the front
door. Nonetheless, white had to be
careful of Nxc3 and Bxc4, but the way
to remain wary was 12. Qh5!, with
continued development and kingside
activity.

12. ...cxd5 13. Bb3 Bc5 14. Qe2 f6
15. Be3 Bxe3 16. Qxe3 d4

Objectively the position is dead equal,
but look at it... who would you rather
be playing as? Black has a clear idea
- push the center pawns like they’re
going out of style. Where is white’s

plan? In bland positions, often the side
with the more obvious play has the
easier game.

17. Qg3 Bxb3 18. Qxb3 Qd6

Black is uncastled, and so f4! is a must.
After which might follow 19. f4 e4 20.
Qb7! 0-0 21. Qxe4 Rfe8 22. Qd3 Rab8
23. Rab1, where it is unclear if black’s
momentary activity and file control
will compensate for the pawn deficit.

19. Rfe1 Rb8
The key move- to take away Qb7 for
the moment.

20. Qc4 Ke7 21. b3
Now black’s rook has it’s fun.

21. ...Rbc8 22. Qd3 Rc3 23. Qe4
Kf7 24. Re2
Again, with the king in a precarious
position, f4 was called for.

24. ...Qc6 25. Qf5 g6 26. Qg4 h5
Black abandons conventional play and
presses onward! In this case, his plan
is doubly effective because white’s
queen can be harassed into allowing
it’s exchange on e4, after which c2
falls, and with it the game.

27.Qh4 g5 28. Qe4 Qxe4 29. Rxe4
Rxc2 30. Ree1 Rb8 31. h4 g4 32.
Reb1 a5 33. Re1 d3 34. Red1 e4
35. Kf1 Ke6 36. Ke1 Ke5 37. Rd2
Kd4 38. Kd1 Kc3 39. Rc1 Rxc1+
40. Kxc1 Rxb3 41. Ra2 e3 {0-1}

White: McDonald, J. (1858)
Black: Gratz, Glen (2170)
[Annotator: Karagianis]

Gratz’s only loss came in the last
round to a determined Jordan Mc-
Donald.

1.e4 c5 2. Nf3 d6 3. d4 cxd4 4.
Nxd4 Nf6 5. Nc3 a6 6. Be3 Ng4
A nice side-line, where black tries to
take the two-bishops early. Usually this
move is made in conjunction with ...g6
7. Bg5 Qa5 8. Qd2 h6 9. Bh4 g5

10. Bg3 Bg7
Black has decent dark square pressure
at the cost of a shaky kingside.

11. f3 Ne5 12. Be2 Nbc6 13. Nb3
Qd8 14. h4
White should and does put the ques-
tion to black’s brash g5 pawn.

14. ...gxh4 15. Rxh4 a5 16. a4 Be6
17. Nd5 Ng6 18. Rh5 Bxb2 19.
Rb1 Bg7
It’s hard to assess whether the loss
of tempo is worth a pawn. No doubt,
black was playing for material and the
win despite his tournament position.

20. Bf2 Bxd5 21. exd5 Nb4 22. c3
Na6 23. Nd4 Nc5 24. Nf5 Kf8
Bf6 was called for.

25. Nxg7 Kxg7 26. Bd4+ f6 27.
Be3
Just one example of two bishops
operating in an open position. Already
white has a clear plus.

Nxa4 28. Bxh6+ Kf7 29. Bd3 Nc5
30. Bf5 Ne5 31. f4 Ng6 32. Be6+
Nxe6 33. dxe6+ Kg8 34. f5 Qe8
35. Qe3 a4 36. Qg3 Ra5 37. Rxb7
Rxf5 38. Rb8 Kh7 39. Rxe8 Rxe8
40. Rxf5 Kxh6 41. Qe3+ {1-0}

Jordan McDonald

Games from the
Players

Glen Gratz Annotates

Glen Gratz - Albert Chow [B06]
30.12.2005

1.e4 d6

I expected Albert to play the Sicil-
ian. I have played Albert more than
any other player in my USCF career.
Albert needed a win to catch up in
the standings therefore he elected
an opening he felt he would have
better winning chances. I usually
play a closed system against the Si-
cilian which would be too drawish
for Albert.

2.d4 g6 3.Nc3 Bg7 4.Be3 a6
5.Qd2 b5 6.f3 Nd7 7.h4 h5
8.Nh3 Bb7 9.Ng5 c5 10.dxc5
dxc5

This system of Nh3 followed by Ng5
was played in the 80’s by former
Illinois Open champion David Sp-
renkle. White has a simple threat
of Nxf7. Albert thought for about an
hour on his next move.

11.0–0–0 Bc6 12.f4

enough material in that scenario.]

12...b4

[12...Qa5 13.Kb1 Bxc3 Capturing
with the pawn looks too danger-
ous for white in this variation. The
endgame after queen captures is
slightly better for black.]

13.Ne2 Qa5 14.Kb1 Nh6

[14...Rd8]
15.e5

In the Ng5 lines now e6 can some-
times be played for an advantage.

15...0–0 16.Nc1 Rad8 17.Qe1
e6

This stops e6 but creates other
weaknesses/tactical possibilities.

18.Nb3 Qb6

24.Bxa6 Nf5

Albert is now short on time. He
misses the simple win of the ex-
change for white.

25.Bb5 Rd5 26.Bxe8 Qxe8
27.Ne4 Qd8 28.c4 Rd3

[28...Rxe5 fritz finds this incred-
ible rook sac that draws for black.
29.fxe5 Qd3+ 30.Ka1 Ne3 31.Nf6+
Bxf6 32.Qc3 Nc2+ 33.Kb1]

29.Nf6+ Bxf6 30.exf6 Qxf6
31.Bc3 Qxh4

This pawn grab costs black the ex-
change. [31...Qd8 32.Qe5 Kh7]

32.Qe5 Rxc3 33.bxc3

Doubling pawns is better than los-
ing the f pawn. White also keeps his
Q centralized.

33...Qd8 34.Nd4 Qb6+

[34...Nxd4 35.Qxd4]

35.Ka1 Nxd4 36.Qxd4

taking with pawn allows black to
play Qb4.

[36.cxd4 Qb4 37.Rb1 Rc1 or d5 are
better but black gets too much play,
therefore it was better to take with
the queen. 37...Qc3+ 38.Rb2 Qc1+
a perpetual.]

36...Qc6 37.Rb1 Bb7 38.Qb6
Qxb6 39.Rxb6 Be4 40.c5 Kf8
41.Rd6

(see diagram next page)

This renews the threat of c6. I felt
the rook needed to be on d2 so that
if h pawn pushes then Rh2 wins it.

41...Ke7 42.Rd4 Bc6

Page 10Illinois Chess Bulletin Rockford Invitational

[12.Bxc5 Nxc5 13.Qxd8+ Rxd8
14.Rxd8+ Kxd8 15.Nxf7+ I rejected
this line because the initiative pass-
es to black and 2 pawns plus rook
vs Bishop plus Knight was not

19.Rxd7
I play with intuition. I made this
move quickly. I felt the exchange
sac with a couple pawns to boot
would be better for white.

19...Rxd7 20.Bxc5 Qd8 21.Bc4

This is a slight mistake, I should
take the a pawn immediately.

21...Re8 22.Bxb4 Bxg2 23.Rg1
Ba8

[23...Bd5 24.Bxa6 Qb6 25.Bd3]

43.Rd2

Now black only has a few seconds
with a 5 second time delay. Albert
more than once in this tournament
played many moves with 1 second
on the clock and a 5 second delay.
His play with this self-imposed time
pressure is amazing. He almost
pulls off a draw in this game.

43...f6

[43...Kf6 44.Rd6 Bg2 45.c6 Kf5
46.c7 Bb7 47.Rb6 Bc8 48.Rb8 Ba6
49.c8Q Bxc8 50.Rxc8 h4 51.a4 h3
52.a5 Kxf4 53.a6 g5]

44.Rh2 e5 45.fxe5 fxe5 46.Kb2
Ke6 47.c4

[47.Rd2 Be4 48.a4 h4 49.a5 h3
50.a6 Bg2 51.a7 Kf5 52.Rf2+ Kg4
(52...Kg5 53.Ka3 (53.c4 Be4 54.Kc3
Kg4 55.Ra2 Ba8 56.c6) 53...Kg4
54.Rf6 h2 55.Rxg6+ Kf4 56.Rxg2
h1Q 57.a8Q Qa1+ 58.Ra2 Qxc3+
59.Ka4) 53.Rf6]

47...e4 48.Kc3 Ke5 49.Rg2 Kf5
50.Rf2+ Ke5 51.Rd2

[51.Rd2 h4 52.Rd6 Be8 53.Kd2 h3
54.Ke3 h2 55.Rd1 Bf7 56.Rh1 Bxc4
57.Rxh2 Kd5 58.c6 Kxc6 59.Kxe4
Kc5 60.a3; 51.Rb2 Kf4 (51...h4
52.Rb6 h3 53.Rb2) 52.Kd4]

Page 11Illinois Chess Bulletin Rockford Invitational

51...Kf4 52.Kd4

[52.Rd6 wins easily.]

52...Kg3 53.Rb2

[53.Ke3 here I am playing too fast.
Albert only has 1 second on his
clock. I should take my time and
calculate better.]

53...h4 54.Rb6 Be8 55.Kxe4

This capture gives black good draw-
ing chances. [55.Re6 Bf7 56.Re7
Bg8 57.Rg7]

55...h3

Alberts flag fell.
1–0

Now it has been debated if black can
draw this final position. After some
discussion, I believe black may be
able to hold, however my full analy-
sis will be available on the ICA web-
site, under the e-ICB games page.

Glen continues with almost two pages
of excellent analysis! I found his anno-
tations precise and instructive. Anyone
interested in an interesting and compli-
cated ending study should follow his
direction to the web.
-ed.

Games from the
Players

FM Albert Chow

Hart,V (1938) - Rosen,E (1831)
[A26]
[Albert Chow]

1.c4 e5 2.g3 Nc6 3.Bg2 g6 4.Nc3
Bg7 5.e4 d6 6.Nge2 Nge7 7.d3
0–0 8.0–0 Be6

This variation of the English open-
ing looks like a Closed Sicilian with
colors reversed.

9.Nd5 Qd7 10.Be3 f5 11.Qd2
Nd8 12.Bg5 Nec6 13.Rab1 Nf7
14.Be3 h6 15.f4 Kh7 16.Rf2
Rab8 17.Rbf1 a6 18.g4!?
Bxd5?! 19.cxd5 Ne7 20.gxf5
gxf5 21.Ng3 exf4 22.Rxf4 Be5
23.Rxf5!? Nxf5 24.Nxf5 Rg8
25.d4 Bg7 26.Rf3 Bf8 27.Kh1
Ng5 28.Bxg5 Rxg5 29.Bh3 Qe8
30.Ng3 Bg7 31.Be6 Kh8 32.Qf2
c5 33.Nf5 Bxd4
[33...Rxf5!? 34.exf5 Bxd4 35.Qh4
Qf8 36.f6 favors white.]

34.Nxd4 cxd4 35.Qxd4+ Rg7
36.Rf7 Qxf7!
[36...Qg8 37.Rf6! and white’s at-
tack wins.]

37.Bxf7 Rf8 38.Qf6?
[38.Bg6! wins easy.]

38...Rfxf7 39.Qxh6+ Kg8
40.Qe6 Kh7 41.Qh3+ Kg8
42.Qc8+ Kh7 43.Qc4 Rf2 44.e5
dxe5??
[44...Rxb2! should draw.]

45.Qh4+ Kg8 46.Qxf2 Rf7
47.Qg3+ Kf8 48.Qxe5
black soon resigned. 1–0

The rest of Al’s games, with full
notes, are all replayable online at:

http://ilchess.org/e.htm

Games from

 im Angelo Young

Page 12Illinois Chess Bulletin IM Young Annotates

(127) Burgess,J - IM Young,A
[B07] Midwest Amateur Team
19.02.2006 [Young, Angelo]

1.e4 d6

The last time i played Jon I used
the French Defense. This time i am
planning to use the Pribyl but...

2.Nc3 Nf6 3.f4

He played f4 so we are both in a
different area of the opening unless
I choose to play c5, transposing to
a sicilian.

3...a6 4.a4 d5

If 4...c5 Then we will have a sicilian
game, also.

5.e5 d4

I watched some of Jon’s games
and he likes to play mostly closed
games, so hopefully d4 will open
the game a bit.

6.exf6 dxc3

If 7.bxc3 7.fxg7 cxd2+ 8.Qxd2
Qxd2+ 9.Bxd2 Bxg7 10.0–0–0 Bd7
11.b3 Nc6 with slight advantage to
black.

7...exf6 8.Nf3 Bd6 9.d4

Interesting would be [9.Qe2+ Kd7
10.Qd3 Qe7+ (10...Re8+ 11.Be2
g6 12.0–0 Ke7 13.g3 Kf8÷) 11.Be2
Re8]

9...0–0 10.Be2 c5 11.0–0 Qc7
12.g3 Bh3 13.Re1 Nd7 14.Be3
Rfd8?

[14...Rfe8 15.Bf2 cxd4 16.cxd4 Bb4
17.Nd2 Bc3 18.Ra3 Qa5]

15.Bd3 g6 16.Nd2 h5 17.Qf3
cxd4 18.cxd4 Bb4 19.Reb1 a5
20.Ne4 Bg4 21.Qf2 Re8 22.c3
Bf5 23.cxb4 Bxe4 24.Rc1 Qd6
25.Bb5 axb4 26.d5 Bxd5 27.Rd1
Qe6 28.Bxd7 Qxd7 29.Bc5 Qf5
30.Qd4 Bc6

31.Rd2 Re4 32.Qd6 b3 33.Bd4
Re6 34.Qc5 Qe4
0-1

IM Young, Angelo - IM
Smetankin, Stanislav [D30]
Midwest amateur Team (3),
18.02.2006 [Young,Angelo]

1.d4

This is our 6th encounter and the
score is 2 wins , 2 draws ,1 loss, in
favor of my opponent. So, it’s about
time to even up the score.

1...Nf6 2.Nf3 c5 3.e3 d5 4.c4 e6
5.dxc5N
I dont know if this is a Novelty,
however nothing came out of my
database search.
[5.Nc3 Nc6 6.dxc5 Bxc5 7.cxd5
exd5 8.Be2 0-0 9.0-0 a6 10.b3 Qd6
11.Bb2 Ba7 12.Rc1 Bg4 13.Rc2 Rad8
14.Rd2 Rfe8 15.h3 Bh5 16.Nh4 with
unclear position]

5...Bxc5 6.Qc2

With a simple threat of cxd5.

6...Qe7 7.a3 0-0 8.Nc3 a6 9.b4
Bd6 10.Bb2 Nc6
[10...dxc4 11.Bxc4 b5 12.Ba2 Bb7
13.Rd1 Nc6 14.Bb1 Rac8 15.Nd5
exd5 16.Bxf6 Qxf6 17.Qxh7# one
of the oldest idea in this line]

11.Rd1 Rd8 12.h3 Ne5 13.Nd2
b6 14.Na4 Ned7 15.Bd4

1) 15.Bxf6 gxf6 (15...Qxf6 16.cxd5
exd5 17.Qc6 Rb8 18.Qxd5) 16.cxd5
exd5+-;
2) 15.Nxb6 Nxb6 16.c5 Bc7 17.cxb6
Bxb6 18.Bd3 Bb7 19.0-0 Rac8
20.Qa4 Qe8 21.Qxe8+ Nxe8 22.Rc1
white slightly better due to the weak
a6 pawn.

Another trick!
[30...Re2 31.Qxd5 Re1+ 32.Kf2
Qxd5 33.Rxd5 Rxa1]

15...Rb8 16.Nxb6 Nxb6 17.c5²
Bc7 18.cxb6 Bxb6 19.Bxb6

Correct was: 19.Be5 Ra8 20.Bd3
Bb7 21.0-0 Rac8 22.Qb1 h6 23.Rc1
Nd7 24.Bb2 Rxc1 25.Rxc1+-

19...Rxb6

with a draw offer by my opponent.

20.Nb3?

I felt I had to continue. The gas-
man, our board 4, was losing so I
refuse the draw offer.
[20.Bd3 Bb7 21.0-0 with an even
game.]

There is nothing else to do. I need
to make my king safe.

22...Ne4 23.Qc2

I just accept the mistake i made
and continue.

23...e5?

[23...Rc6! 24.Qb2 Rdc8 25.Bd3 Nc3
26.Ra1 Na4 27.Qd2 Rc3 Black has
a crushing attack.]

24.0-0

Thank you! now i’m back in the
game

24...Rc8 25.Qb2 Nc3 26.Rd2 d4
27.Bg4! f5?

I have no idea why my opponent
played this move but there is noth-
ing else but to accept the gift.

28.Bxf5 Rf8 29.Qc2!
Another exclam move. The white
queen eyes the e4 square and
makes the immediate threat of
Bxh7+.

29...g6 30.exd4

This move turns the table. white
now I have a big advantage. How-
ever, I have to really watch my time-
I’m down to 5 minutes.

20...Bb7 21.Qc5 Rbd6!

I forgot about this move now i’m
beggining to sweat i’m down to 10
mins.

22.Be2

30...exd4 31.Bg4 Qe5 32.Nxd4!!
Double exclam.

32...Ne4

If [32...Rxd4 33.Qxc3 Qd5 34.Be6+
(intermezzo) In english: “in be-
tween move.” 34...Qxe6 35.Qxd4
white should win.]

33.Nf3 Qf6

if [33...Rxf3 34.Rxd6 Nxd6 35.Bxf3;
33...Rxd2 34.Nxd2 Nxd2 35.Qxd2
Qe4 36.f4+-]

34.Rxd6 Nxd6 35.Re1

The rest is simple.

35...Nf5 36.Qc4+ Kh8 37.Bxf5
gxf5 38.Qf4 Rg8 39.Kh2 Qg7
40.g3 Qf6 41.Nd4 Rf8 42.Re6
Qg7 43.Nxf5 Qa1 44.Qe5+
Qxe5 45.Rxe5 Bc8 46.g4 Kg8
47.Kg3 Kf7 48.Nd6+ Kf6 49.Re3
Rd8 50.Nxc8 Rxc8 51.f4 Rc4
52.Kf3 h5 53.Kg3 h4+ 54.Kf3
Rd4 55.g5+ Kg6 56.Kg4 Rc4
57.Re6+
1-0

Page 13Illinois Chess Bulletin IM Young Annotates

Shulman,Y (2565) vs.
Khalifman,A (2653) [E42]
WCC Khanty Mansyisk RUS (2.2),
01.12.2005 [Shulman,Y]

This game was the second game of
round two of the World Cup knock-
out in Khanty-Mansiysk. In the first
round I eliminated one of the very
famous Russian GMs, Vadim Zv-
jaginsev, without winning a single
game (!!!). We finished a match
3.5:3.5 with 7 draws in a row! But
the last draw was fatal for my op-
ponent in the armaggedon knock-
out format. He got the White pieces
and 6 minutes against my 5, but I
had draw odds, and was able to hold
on. In round two I faced another
Russian star - ex-World Champion
Aleksander Khalifman (Las Vegas,
1999). Before the beginning of the
first game, my friend Alex Onischuk
congratulated me on eliminating
Zvjaginsev and inspired in me more
optimimsm by saying that it might
be harder to eliminate Zvjaginsev
than former World Champion Khal-
ifman. I am not sure that Alex was
fully right (as I lost 3 games in this
match), but the outcome was suc-
cessful for me. I did not believe in
Alex’s words at all when I lost a hard
fought game 1 and found myself in
a position where I needed to score
a full point in order to stay alive.

1.d4

I am not sure that in must-win
situations one should burn all the
bridges. I considered playing one of
my favorite openings: King’s Gam-
bit or perhaps some other sharp
line in Sicilian Defence, but the op-
ponent is also a human being and

he might not feel comfortable un-
der long lasting pressure obtained
with 1. d4.

1...Nf6 2.c4 e6

Aleksander has quite a wide open-
ing repertoire. It is curious that in
our match he tended to choose the
lines that he personally felt I was
most uncomfortable with, despite
the fact that in these lines I had
good statistics.

3.Nc3 Bb4

So this time it is Nimzo, although I
expected everything from the Ben-
ko Gambit and Grunfeld to Nimzo
and Slav.

4.e3 c5 5.Nge2

One of my favorite systems against
the Nimzo: Rubinstein system.

5...cxd4 6.exd4 0–0

Another interesting line is:
6...d5 7.c5 Ne4 8.Bd2 Nxd2 9.Qxd2
a5 10.a3 Bxc3 11.Nxc3
But I am not sure that Aleksander
wanted to give me such an easy
chance for a direct Kingside attack.

7.a3

Once I even tried Ruslan Sherba-
kov’s idea 7.c5 , but I am not sure
that this was a good choice.

7...Be7 8.d5 exd5 9.cxd5 Bc5

9...Re8 10.d6 Bf8 11.g3 b6 12.Bg2
Nc6 is another priciple position.

10.Na4!?

This line is not considered the main
line according to theory, but my
friend GM Andrei Kharlov and myself
were able to find some unpleasant
surprises for Black. Two main alter-
natives are: 10.b4 and 10.Nd4

10...b6

Black also has quite a choice:
[10...d6; 10...Bd6; 10...Bb6]

11.b4 Bd6 12.Nec3

This looks totally insane - why
would White want to move both
his Knights from the center to the
edge of the board? The point is
that White has overextended him-
self and has to concede the initial
advantage in development for such
a powerful pawn on d5, which not
only takes control over the center,
but also divides Black’s camp into
two parts, which cannot commu-
nicate one with another. The main
White advantage is in the fact that
Black cannot solve the problem of
developing all his minor pieces. If
he tries to develop one, he harms
the position of another. After mov-
ing my Knight to c3, I can finally

Report from Khanty Mansyisk

 FIDE World Cup

Page 14Illinois Chess Bulletin Shulman-Khalifman

continue developing of my own
King side, but Black still can not yet
exploit his development advantage.

12...Be5 13.Be2

I already tried 13.Be3 in my game
against M.Ulibin in Geteborg, 1999
13...Re8 14.Be2 Ba6 15.Rc1 Bxe2
16.Qxe2 d6 17.0–0 Nbd7 and al-
though I got a little better play, the
game ended in a tie.

13...Ba6! Diagram

14.Ra2!

This was the point of 13.Be2. I am
trying to save a better square for
my dark-squared Bishop than e3.
Of course 14.b5 did not make sense
- White would have weakened the
c5-square and Black would be able
to develop his pieces comfortably.
Also: 14...Bb7 15.0–0 d6 with idea
Nd7-c5 was a possibility.

14...Qc7?!

14...Re8 was an interesting attempt
to force White to castle first. In that
case after Qc7 the h2-pawn would
be hanging with a check. For in-
stance:
15.0–0 Qc7 16.Rc2 Bxh2+ 17.Kh1
though White’s compensation does
not look more than sufficient.; 14...
Bxe2 looks like the best attempt to
equalize: 15.Rxe2 d6 16.0–0 Nbd7

with a little better play for White

15.Rc2 Bxc3+

After this move I started feeling that
I could win the match. Although I
could not believe that such an expe-
rienced player as Khalifman would
go after the d5-pawn. White’s com-
pensation looks more than promis-
ing!
 If Black tries to justify his previous
move with the awkward 15...Qd6
White has enough time to save his
h2-pawn: 16.h3 Re8 17.b5 (17.0–0)
17...Bb7 18.0–0 and the d5-apwn is
poisoned 18...Nxd5 19.Bf3;
 But probably he should have tried
to play for equality after 15...Re8
16.Ne4 Qd8

16.Nxc3 Bxe2 17.Nxe2 Qe5
18.0–0!

I spent some time on 18.Bb2 Qxd5
19.Bxf6 (19.Rd2?! Qxg2 20.Rg1 Qf3
with unclear position) 19...Qxd1+
20.Kxd1 gxf6 where White has a
good compensation for a pawn, but
when I compared it with the line
which happens in the game, I did
not hesitate any longer.

18...Qxd5

Probably Black should have gone
for a lesser evil: 18...d6 although
after 19.Bb2 Qg5 20.Qc1! White
has a substantial advantage

19.Rd2 Qf5

Black had other attempts, but Alek-
sander’s choice shows how hard
Black’s position is.
1) 19...Qh5 20.Bb2 Qh4 (20...
Ng4 21.h3 Nh6 22.Rd5) 21.Rd3!?
White’s attack seems extremely
dangerous(21.Rd6!?) ;

2) 19...Qb7 20.Bb2 Ne4 21.Rd5
again with the strong initiative

20.Ng3 Qg6 Diagram

21.Rd6!

It is more precise than 21.Bb2 d5,
with some chances for black.
21...Nc6

There was a very nice trap which
Aleksander wisely avoids: 21...Re8?
22.Bb2 Re6 23.Qf3! Nc6 24.Rxe6
fxe6 25.b5 winning a piece.

22.Bb2

This is the better square for a bishop
which I was talking about on move
13 (!) Although of course I meant
g5 in that position!

22...Rae8 23.Bxf6 gxf6 24.Nh5
Re6 25.Rxd7

Also it makes sense to notice that
all White’s moves were logical. But
at this point I had to show some
precision. [25.Rd3 was not the best,
although could only be met by 25...
Qh6 (25...Re5 loses due to 26.f4!
Rxh5 27.Rg3)]

25...Re5 26.Nf4 Qf5 27.Nd5
Kh8?!

Aleksander tries to save his King, but
It was very important to take con-
trol over f6-square: 27...Kg7 28.Ne3
(It does not seems logical to trade
Rooks and Knights after 28.Rd6 Re6

Page 15Illinois Chess Bulletin Shulman-Khalifman

29.Rxc6 Rxc6 30.Ne7 Qe4 31.Nxc6
(31.Re1 Rd8!) 31...Qxc6 32.Qg4+
Kh8 33.Rd1 with good chances for
Black to hold) 28...Qe4 29.Re1±]

28.Ne3 Qe4 Diagram

Although position looks terrible for
Black, White should be very careful
not to play without a plan. I was
quite low on time at this moment
(2 minutes and 30 seconds incre-
ment for the next 11 moves) and
was very happy when I found the
next idea.

29.Qd6! Kg7 30.Rc1! Re6
31.Qd1

After moving my Queen as a pen-
dulum to d6 and back to d1 I was
able to bring to the game the only
piece which had a lack of activity:
my f1–Rook.

31...Kh8?!

Again black makes the same mis-
take of moving King into the corner.
31...Rfe8 was much more resistant,
but 32.b5 Ne5 33.Rxa7 would have
finally won a pawn for White as Black
does not have enough attack after
33...Ng4 34.Rcc7 Nxe3 35.Rxf7+
Kg8 36.Rg7+ Kh8 37.Rxh7+ Qxh7
38.Rxh7+ Kxh7 39.fxe3 Rxe3 40.Kf2
with winning endgame.

32.Rc4 Qe5

32...Qg6 was a more succesful try
- Black would better keep his Queen
closer to the King as she is the only
defender on the King side. After
Qg6, white may have tried: 33.Rg4
Qh6 34.b5 Ne5 35.Nf5 Qh5 36.Rd8
(It is not too late to make a mistake!
36.Rg8+? Rxg8 37.Qxh5 Nf3+!!
checkmating.)
36...Ng6 37.Rxf8+ Nxf8 38.Nd6

33.Rd5 Qb2 34.Rh4 with the
threat of 35.Rh7 Kh7 36. Rh5 Kg7
37.Qg4#

34...Ne5?

the last mistake of the game. Al-
though Black could not save himself
anyway. [34...f5 35.Rxf5]

35.Rd2 Qc3 36.Qh5 Diagram

...And Black cannot save his King
from the checkmate. This was an
inspiring win for me. I am going to
tell you more about the outcome of
the match in the next issue of ICB,
when I am going to talk about my
experience in Rook endgames in the
World Cup at Khanty-Mansiysk.

 1–0

March 4-5, 2006
Greater Peoria Open

An ICA Maxi-Tour and Ex-Ur-
ban Tour Event.

USCF Heritage Event 5ss Game/120
Lakeview Museum; 1125 W. Lake;
Peoria, IL 61614.

80% of EF’s = Prize Fund, with
$500 minimum guaranteed 1st
Place = 15% of Prize Fund 2nd
Place = 10% of Prize Fund 1st
Expert, A, B, C, D/under = 7%
of Prize Fund 2nd Expert, A, B, C,
D/under = 3% of Prize Fund Best
Unrated = 2% of Prize Fund Best
Individual Upset & Best Cumula-
tive Upset = 1.5% of Prize Fund.

USCF & ICA (other states hon-
ored) Entry Fee: $35 in advance
(if received by February 27,2006),
$45 at the site, $20 if unrated &
joining the USCF to play in this
tournament. Players rated 2200 or
over play for free.

Also Note that the first 10 Mas-
ters that preregister and com-
mit to play will receive a 1 year
ICA membership. Registration
8:30-9:30 AM Saturday morn-
ing Rounds: Saturday 9:45, 2:15,
6:30; Sunday 9:30, 2:00 NOTE: A
limit of one “1/2 point bye” is avail-
able in Rounds 1 to 4, if requested
in advance. For entries and more
information Wayne Zimmerle; 514
W. Loucks, #2; Peoria, IL 61604.
Days: 309-692-4480. Nights: 309-
686-0192. Email Wayne Zimmerle
NS, NC, W.

Page 16Illinois Chess Bulletin Shulman-Khalifman

Page 17Illinois Chess Bulletin Yury Shulman’s Chess Camp

Final Standings

1st:
IM Pascal Charbonneau (6/9)
GM Norm Scored! ($750)

2nd-4th:
GM Nikola Mitkov (5.5/9) ($292)
GM Vladimir Georgiev (5.5/9) ($292)
IM Ben Finegold (5.5/9) ($292)

5th:
IM Stan Smetankin (4.5/9) ($125)

6th-8th:
GM Pawel Blehm (4/9)
IM Eugene Perelshteyn (4/9)
IM Angelo Young (4/9)

9th:
IM Irina Krush (3.5/9)

10th:
WGM Rusudan Goletiani (2.5/9)

Report from Chicago Winter Invitational

 Charbonneau makes final
 GM Norm

Well it is now over. The games
have been posted on the web-
site, the forms for Pascal’s final
GM norm are being completed.
Things are wrapping up for this
event.

This event has seen great wins,
long draws, and yes some quick
draws as well. All in all though
some great fighting chess has
been played!

As one of the organizers of this
event (alongside Glenn
Panner) I can say that I am very
happy with how the event turned
out. I was glad to meet the play-
ers that for so long I had only
conversed with via email or the
ICC.

thoughts from Sevan Muradian

I was glad to see some of the lo-
cal Chicago crowd come through
and watch the games. One of
those people, who was also a
sponsor - Joseph Delay, had
written the following in an email
to me: “You have to be there to
see the intensity in their faces
and feel the tension the game
takes on through them.” This
is very true. While a number of
people did show up to the event,

a number of long time Chicago
area chess players were visibly
absent. I understand that the
event took place during the week
when most people work or are in
school and I hope this was the
reason that spectatorship was
not as high as I had hoped.

However viewers online were plen-
tiful. Prior to the event we were re-
cording on average 50 unique hits
per day and during the event on av-
erage 300 unique hits per day. We
also had on average 75 people per
game viewing on ICC.

Relaying of the games was some-
what cumbersome. Having limited
manpower only 1 game per day
was relayed but when the game
was over another game was picked
up half-way through or during the
endgame. I am hoping to be able
to get the DGT Sensor boards for
the next event so all games can be
automatically relayed. But thanks
to IM-elect Jan van de Mortel and
scholastic powerhouse Gopal Me-
non, both who helped relay games.

There can be so much more to write
about this event from the start - go-
ing to Rockit Bar & Grill in down-
town Chicago - all the way to the
end - at the Greek Cuisine palace of
Psistaria. All will be written up and
you’ll see it in a chess publication
somewhere (we’ll tell you where
later!).

Now off to being planning for the
Spring Chicago FIDE Invitational in

April. It is under strong consider-
ation to have 2 groups - one offer-
ing GM/IM norms and one offering
IM norms only.

Good Chess to All,

Sevan A. Muradian

Page 18Illinois Chess Bulletin Winter FIDE Report
Pascal Charbonneau

Games from the event are available at: http://www.fidechessinchicago.com/games.html

BJ Armstrong and Yury Shulman Chess Tournament
Saturday, April 8th

Barrington High School: 616 West Main Street, Barrington, Illinois

Sections: Unrated Open for everyone (USCF membership is not required)
 Primary Grades 1-3
 Elementary Grades 4-5
 Middle Grades 6-8
 HS and Adults
Time control: 5 rounds, game/30
Awards: Top 5 Individual trophies for each section. (25)
 Top 5 Individual trophies for each Grade. (40)
 Top 5 High School and top 5 adults (plaques) and 5 extra trophies in Unrated (13)
 Top 3 Team trophies for each section, team scores determined by top 4 scores. (15 total)
Special event: The winners of each section will get a basketball personally signed by former
 “Bulls ” player BJ Armstrong!
Registration: Advance registration only; No registration on site!
 Please make checks payable to Yury Shulman ICS and mail registrations and
 checks to 127 East Main St. Barrington IL 60010
Entry Fee: $20 if postmarked by March 1st. $25 if received before April 7th.
 Your participation will give Metcalfe students an opportunity to be
 guests at our tournament
 USCF Membership required for 4 USCF rated sections (available at site)
Schedule: Please arrive at 8:30 am as round 1 begins promptly at 9:00 am.
 Food service available 8:30 am - 4:OO pm. Please bring your own sets and clocks.
For more information contact: Yury Shulman at 847-381-1312, yushulman@yahoo.com or
 Kiran Frey at 847-382-5410, kiran47@hotmail.com or visit
 www.shulmanchess.com
Name _____

Address _____

E-mail Phone _____

USCF ID Rating TEAM/SCHOOL _______

Please check the section or write one down:_______________________________
ﾝUnrated ﾝ Primary(1-3) ﾝ Elementary (4-5)
	 ﾝ	Middle (6-8) ﾝ High School and Adults

Page 19Illinois Chess Bulletin Yury Shulman’s Chess Tournament

 the Road Warrior
with nm Pete

Karagianis

 Brian tells me he writes because
he has to.
 “Nobody gets that,” I reply.
 I tried to explain it to a girlfriend
once. She played chess, too. “It’s
like an empty board,” I told her. I
played her blindfold to make it fair.
“When I close my eyes, I see the
board, the pieces, the whole game.
It’s the same with writing. I see
the whole story, the whole page,
whatever I’m working on- every
letter every word before I even
start. The whole thing in advance,
like a map, or better like a Xerox.
It’s complete… and it won’t go
away until I get it down.”
 She nodded her head and
averted her eyes.
 It is simple to say, but difficult to
articulate.
 Listen to Brian:
 “Poems form in my head and I
dictate them. Chess games stay
with me until they scream – ‘Release
me!’ People tell me what to write
and how to write and ‘You should
get paid to write,’ but it doesn’t
work that way for me. I write what I
feel and the minute even one dollar
or one suggestion is mentioned, it’s
like a giant oak tree fell and blocked
the road and my Ford Ranger can
go no further. It either pours out
of me spontaneously like a mighty
inner geyser or it doesn’t come at
all. Any outside influence and the
muse hides demurely behind a tree
kicking a pebble with a simple dress
on until I am alone again and can
coax her out with gentle smiles.”
 I can’t tell if he is exasperated
or finally somehow burden-less. I
sense both.
 I repeat, “…Nobody gets it.”

 You can know someone strictly
through ink, I believe. This is the
beautiful part.
 “What was Carmine Nigro
like?” Brian asks. Somehow, we’ve
broached almost every topic
imaginable tonight. Nigro was my
first chess teacher in West Palm
Beach, Florida from 1988-1989.
 Brian and I have a great rapport-
both of us are willing to just listen.
I think, above all, writers do this
because they believe in the value
of a good story, however short or
insignificant it may be. The teller has
something to share- because asked
or because he has to. Everyone
is a writer; everyone believes in
something.
 I know it’s my turn to talk and
his to listen.
 “He had one of those early
chess-playing computers… you
know… boxed wooden board that
tells you its move in LED lights.” I
think about Nigro’s small book-filled
condominium and how in Florida all
of the streets are “boulevards” and
have lovely manicured green grass
that is the same color year-round.
I think of my father’s Oldsmobile
and pale mall lights bouncing off
palm fronds and how we swerved
every quarter-mile to avoid another
armadillo or turtle.
 “It’s rating was… maybe 2100?
At the time that was astounding,
though.” Nigro used to show me
the games he played against the
machine during our Wednesday
lesson. He’d have two or three each
time.
 “My most physical memories are
of that board and this vanilla Breyer
ice cream he used to make me eat

at the end of each lesson.”
 Brian is a great analyst. He
wrestles with games of chess as
any lesser writer may wrestle with
a word or page or line. But Brian
overcomes. He must not only
understand it, but somehow make
it his own, and then make it your
own, you being whatever audience
he feels he analyzes for. You can
see it in his passion for the game:

 From: Analysis of Van Wely –
Topalov, Corus 2006 [Brian Wall]:

“Normal Chess players remind me
of children taught to obey their
mommies. 20 ... e5!!!!!!!! Is like
a High School teenage rebel who
drives his motorcycle through the
High School, puts a girl on the
back of his bike and guns it for
the beach. He knows that Life has
more important rules that no one is
willing to tell him about.”

 Brian could talk forever, I
imagine. I’ve never been bored by
a conversation or e-mail with or
from him. He is Miller’s Colossus,
Katsimbalis, weaving and re-
weaving, stopping when he is tired
and needs a nap or more rezina or
believes his story has become too
boring (though it hasn’t).
 But for now Brian listens and is
quiet. I pause and there is silence
as I do not remember but instead
let myself think about (and there is

Page 20Illinois Chess Bulletin Road Warrior

a difference) Florida and getting out
of the swimming pool and walking
into a very cold air-conditioned
building sopping wet from the pool,
sticky from the chlorine, and seeing
a room full of older men playing
what I would later learn was chess.
 I try to sum it all up for Brian with
a small laugh, “I’ve been addicted
since,” and in some ways this is true,
but in others is falls well short. My
mind bends and follows the curve
of memory from the West Palm
Country Club to a linoleum floor in
Illinois with Root Beer, the Chicago
Cubs, Sam and Dave records, and
my dad teaching me the Queen’s
Gambit because it’s winter and we
are both bored.
 Three years ago, I was telling
this same story to a fellow named
Robert Vance. We were en route
from Des Moines to Iowa City as
representatives of the western half
of the state to the Iowa Sate Chess
Association.
 “Why do you play chess?” he
asked. You need a good conversation
starter on a two-hour drive with a
fellow board member, I suppose,
and this seemed as natural as any,
though Vance always did have a
flair for the ontological.
 I told him about Florida and,
later, weekends in Chicago with
my father, skipping the last round
to watch the Bears on TV at the
nearest pizza parlor, or me trying to
finish my games early to have time
to catch a movie before the drive
home.
 “I guess it’s just something we
always had,” I conclude to Vance.
It had started to rain and I was
the driver so I cut the story short.
Vance looked out the windshield at
the sky and I could tell my Chicago-
expressway-influenced driving had
fazed him somewhat, though he
still listened intently to my history.
He sat back in his seat and said,
with no emotion, “So, you play to

honor your father.”
 I have been asked Vance’s
question, “Why?”, countless times
since first learning the game, and in
one sentence he had put the answer
better than I ever had previously.
Usually I side-stepped with a smile
and a “because it’s fun.” Though
true, such replies were never
sufficient.
 Ultimately, I realized, talking to
Brian, neither was Vance’s.
 Why do we play chess? Why do
we tell stories or listen to them? I
wrote some time ago in my Road
Warrior series on the aspects of
community involved in chess, and
perhaps this has something to do
with it. We enjoy the company or
competition, or, alternatively, we
enjoy the wisdom a particular story
imparts, the tiny slice of another’s
life, the vision or transcendence that
it provides. The story of the self is
just another part of the answer to
the Big Question. Who knows.

One can wax philosophic
until the proverbial cows come
home on any of the aforementioned
topics, but I find solace in the
succinct response.

“Because I have to.”

Pete Karagianis is a columnist for En
Passant, The Illinois Chess Bulletin,
The Oklahoma Chess Quarterly, and
The Chess Underground.

He can be reached for comments,
questions, sympathies, or rants at:

Karagianis@gmail.com

or through his website at:

www.chessunderground.org

Page 21Illinois Chess Bulletin Road Warrior

March 19, 2006. Heartland
Quick Chess Championship

ICA Maxi-Tour

7SS, SD/25, Marriott SCHAUM-
BURG, 50 N. Martingale Road,

SCHAUMBURG, IL 60173
http://schaumburgmarriott.com,

Free Parking

$10,000 b/225 paid entries,
$5000 guaranteed

(re-entry = 1/2 entry), In 2 sec-
tions, Open (1800 & above)
$1500-1200-800, U2200: 450-250
U2000: 450-250, Unrated limited
to first 3 prizes. Reserve (Below
1800), U1800, 1250-1000-800,
U1600, 450-250, U1400, 400-200,
U1200, 400-200, UN, 150. UN lim-
ited to $150 Un prize.

EF: Open Early: Adults $81, Ju-
niors $71. Reserve Early: Adults
$80, Juniors $70. Both: name, ID
#, e-mail, phone #, postmarked
by 3/13 to current USCF & ICA
members, no phone entries, re-
ceipt of USCF on-line membership
required, $10 to play up from Re-
serve into Open, All $100 from 8-9
AM, $110 from 9:01-9:30 AM. NO
FREE ENTRIES. Re-Entry $60 with
single ½ point bye after rnd 1 or
two 1/2 point byes after round 2.
Byes: two 1/2 pts rnds. 1-6, unre-
tractable rnd 7 at registration.

ICA Maxi Tour Event, ICA memb.
Required ($18 adults, $14 Jr.).
Reg. Sunday 3/19, 8 AM-9:30 AM.
Schedule: 10-11:15-1:15-2:30-
3:45-5:45-7 (food breaks between
rnds 2-3 & rnds 5-6). Ent. payable
to: Chess Central, 37165 N. Willow,
Gurnee, IL 60031 (Checks payable
to: Chess Central) Postmarked by
3/13/06, Info: 847-244-7954 (Be-
fore 6 PM), www.chessforlife.com

As a volunteer coach at the local
high school, I find it hard to com-
municate the importance of a con-
cept like proper development when
games are so often decided after
a series of gross tactical blunders
by each side that make positional
mistakes seem trivial. However, I
think I have found a useful teaching
tool in the following game played
on Board Six at the recent Mid Sub-
urban League Conference Tourna-
ment. A gross oversight leads to
mate on move thirteen, but the tac-
tical blunder had its roots in a poor
development choice on move five.

Prospect v. Conant

1.e4 Nf6 2.Nc3 g6 3.e5 Ng4??
Ouch! 4.Qxg4 Bg7 5.Qe2?

In my four years working with the
Prospect Chess Club, I cannot count
the number of times I have seen
the players on the lower boards
put their queen on this square be-
fore developing the bishop. Such a
move can occasionally be correct if
it exploits a pin on the e-file (e.g.,
1.e4 e5 2. Nf3 Nf6 3. Nxe5 Nxe4?!
4.Qe2!). However, such situations
are relatively rare and I have never
seen one of my players make the
move when it accomplished any-
thing more than hindering his own
development and potentially expos-
ing himself to rook pins. 5.Qg3
would protect the pawn without
getting in the way.

5...d6 6.d4 dxe5 7.dxe5 Bf5
8.Nf3 Nc6 9.a3

I also find that my lower boards
make prophylactic moves with their
a-pawns and h-pawns far too often.

with Vince Hart

 Beginner’s corner:
 development

Most of time, they would be better
off developing a piece. However,
I would guest that their error rate
on these moves is probably 75% as
opposed to their 100% error rate
with the queen move. The move is
probably not unreasonable here as
the attack on c2 with 9...Nb4 would
be hard for White to meet.

9...Qd7 10.Bf4 0–0–0 11.Qc4?!

This move drops a pawn, but
it might be worth it if it helped
White complete his development.
However, Black spots a nice mate
threat based on twice removing the
guard.

Nxe5 12.Bxe5 Bxe5 13.Nxe5?? This
illustrates another common blunder
that occurs on the upper boards as
well as the lower boards, the au-
tomatic capture or recapture. This
move was made without a moment
for reflection. After 13.Be2, White
can still look forward to the benefits
of the extra piece. 13...Qd2#

After the game, I congratulated
the Conant player on spotting that
combination and I tried to console
the Prospect player. The only move
I really hated was 5.Qe2. The fi-

nal mate was not hard to overlook
(for players at that level) and it was
certainly not something you expect
from a player who drops a knight
on the fifth move.
 I think this game is going to be-
come a permanent part of the de-
velopment lecture that I give the
kids at the beginning of the year
because I love the way that the
positional error on the fifth move
directly contributed to the tactical
blunder eight moves later without
a lot of intervening distractions. I
hope that White remembers the fol-
lowing points:

(1) Develop your pieces when-
ever possible in a way that does
not hinder the development of your
other pieces, and particularly in a
way that does not hinder castling.
Qe2 and ...Qe7 are rarely correct.

(2) There is (almost) no such
thing as an automatic capture
or recapture. It is (almost) al-
ways worthwhile to look to see
whether there is another move that
you could or should play first.

(3) The seeds of tactical blunders
are often sown in positional er-
rors several moves earlier.

(4) Do not assume that your
opponent is a complete fish
just because he makes one bad
move. You have to keep looking for
his threats and dealing with them.

Page 22Illinois Chess Bulletin Beginner’s Corner

Page 23Illinois Chess Bulletin Club News

Three-Way Tie in December
Tournament

 Sixteen chess players braved
questionable weather to come and
play on December 10. There was a
three-way tie for first place, which
was combined with portions of the
Class A-B and C-D prizes. Finishing
at the top were Tom Knoedler and
James Healy, both of Springfield,
and Gary Blickhan, of Quincy. The
remainder of Class A-B went to
Greg Moses, of Jacksonville, while
the rest of Class C-D fell to Evan
Dorosheff, of Greenview. They each
scored 2.5 points.
 James Marshall, of
Jacksonville, and Larry Coulter, of
Mount Sterling, shared the Class
E prize with 2 points each. William
Kerns, of Franklin, and Joseph
Rolens, of Jacksonville, scored 1
point each and split the unrated
prize.

Evan Dorosheff Wins City
Championship

 Six chess players attended
the 2005 Springfield city chess
championship, held on November 5
at Lincoln Library. Evan Dorosheff, of
Greenview, swept the tournament
with a perfect score of 3-0, including
an upset wins over Tom Knoedler.
Tom and defending champion Matt
Cremeens finished tied for second
with 2-1 scores.
 Jesse Herring scored 1
point and captured the title of first
intermediate player, and new SCC
member Jacob Dinardo won first
beginner, also with a score of 1
point.

News From The
Springfield Chess

Club

 Peoria January Tornado
 By Wayne Zimmerle
The term Tornado has become
somewhat a misnomer. Years ago
the Tornado’s were 40 moves in
60 minutes, then 10 in 20 and 10
and 20 etc. At that time this was
considered fast. Eventually the
Tornado format switched to Game
80 Sudden Death. That doesn’t
seem all that fast nowadays with
Game 30 etc. Tell that to Pete
Karagianis. Two of his games
saw him 5 to 6 seconds left on his
clock while he played the 5 second
Delay for move after move. After
about 50 moves he managed a win
against Trevor Magness. Then he
played Aleksandar Stamnov (2325)
to a draw to tie for first.
 31 players showed up for this
Tornado. This is a 50% improvement
over what we have been getting.
Fred Malcome directed. 75% of all
entry fees were returned as prizes.
A note of thanks to Fred should go
here, he has been directing these
tournaments freely for a number
of years now. The Lakeview
Museum site is a great location
for a tournament. The GPCF has
worked it out so that basically the
site is free also. After all expenses,
USCF advertising, ICA tour fees etc,
this tournament netted the GPCF a
total of $20.00. We must be doing
something wrong.
 There were other great games
besides Pete’s. Mike Leali and Chris
Baumgartner played to the edge
also, with Mike down to seconds
Chris overextended himself trying
to force the win and ended up
losing on time. While we are
talking about Chris, I would like to
thank him for bringing books to sell.
(By the way Chris is going to bring
many more books to the March 4-
5 Greater Peoria Open. More about

that later.) I myself had several
games which made me realize my
inner weaselness. True I did lose
to Pete, but I managed to win two
dead lost games, one where I lost
my Queen in the opening.
 Another great thing about this
tournament is that it was played
Saturday and by Sunday afternoon
it was offically rated. We can thank
the USCF for that. And I would also
like to take a moment and thank
Pete and Aleksandar for taking the
time to come visit Peoria. Having
two masters to aim for was a great
experience for all of us lower rated
players.
 Pete and Aleks along with Jon
Burgess and Len Weber have
all committed to play in Peoria’s
Greater Peoria Open this year. So
we will have at least 4 Masters for
the GPO. Of course we are bribing
them; players rated 2200 or over
play for free. Also note that the first
10 Masters that pre-register and
commit to play in the 2006 GPO will
receive a 1 year ICA membership
or extension. Details of the coming
GPO can be found at www.gpcf.net/
tournamentinfo/tournamentinfo.
htm. Be sure to check it often
between now and then because we
are working to make it a GPO to
remember.

Wayne has submitted a game from
the January Tornado, which is
viewable on the e-ICB homepage:
http://ilchess.org/e.htm

News From The
Peoria Chess Club

Sunday March 19, 2006

Heartland Quick Chess Championship
 7SS, SD/25,

Marriott Schaumburg, 50 N. Martingale Road, SCHAUMBURG, 60173, Free Parking

$10,000!
b/225 paid entries, $5000 guaranteed (re-entry = 1/2 entry),

2 sections

Open (1800 & above) Reserve (Below 1800)
$1500-$1200-$800 U1800: $1250-$1000-$800

U2200: $450-$250 U1600: $450-$250 U1400: $400-$200

U2000: $450-$250 U1400: $400-$200 U1200: $400-$200

Unrated limited to first 3 prizes UN: $150, UN limited to $150 Un prize

ENTRY FEE: Open Early: Adults $81, Juniors $71. Reserve Early: Adults $80, Juniors $70. BOTH: name,
USCF ID #, e-mail address, phone #, postmarked by 3/13 to current USCF & ICA members, no phone entries,
receipt of USCF on-line membership required. $10 to play up from Reserve into Open. ALL EF: $100 from
8-9 AM, $110 from 9:01 - 9:30 AM. NO FREE ENTRIES! RE-ENTRY: $60 with single ½ point bye after
rnd 1 or two 1/2 point byes after round 2 BYES: two 1/2 pts rnds. 1-6, unretractable rnd 7 at registration. ICA
Maxi Tour Event, ICA memb. Required ($18 adults, $14 Jr.) Registration: Sunday 3/19/2005: 8 AM-9:30 AM.
ROUNDS: 10-11:15-1:15-2:30-3:45-5:45-7 (food breaks between rounds 2-3 & rounds 5-6) BOOK DEALER
SCHEDULED TO BE ON SITE.BRING PIECES, BOARDS, CLOCKS, NONE PROVIDED, ns,w,nc.
TD MAY ASSIGN HIGHER REGULAR/QUICK RATING FOR PRIZES/PAIRINGS.

EARLY ENTRIES:
Chess Central
37165 N. Willow Lane
Gurnee, IL 60031
Checks payable to: Chess Central Postmarked by 3/15/06
INFO:
847-244-7954 (Before 6 PM),
e-mail: timjust@chessforlife.com: more info/pre-entry list: www.chessforlife.com
Hotel info: http://schaumburgmarriott.com

Page 24Illinois Chess Bulletin Advertisement

Chess Tournament March 25, 2006

1st Annual Scholastic

Tim Just Rule Book Open
Crystal Lake Holiday Inn (enter off Three Oaks Road) 800 S. Rte. 31, Crystal Lake, IL 60014.

4SS, G30; no time delay, USCF Rated.

Entry Fee: $25 per player with contact info, name, USCF ID #, school, coach contact info,
 by 3/15 for current/renewing/new USCF members. $35 thereafter until 3/21.

Warm up for the National High School K-12 Championship.

No on-site or phone entries available. Limited to first 400 players.

Players that are not current USCF members may not be paired.

4 Sections: K-3, K-6, K-8 and K-12.
Each section: Trophies to top 10 and to top 5 teams of 3 players each from same school.

Medals to all K-3 only.

Rounds: 9:00, 10:45, 12:15, and 1:45. Closing ceremony 3:15.

Bring Clocks. Book dealer on-site.

Checks payable to: Checkmate Chess Supply, Co.

Mail Entries to: Jeff Wiewel (Please, no checks payable to Jeff)
1931 Dunhill Court
Arlington Heights, IL 60004.

Info: tjsch2006@yahoo.com
--

Name___Birth Date:_______________________

USCF ID #____________________ e-mail________________________

Street__

City______________________________ Zip__________ Phone_________________Cell__________________

Coach__Coach Contact Phone_____________________

School___

Section: (circle one) K-3 K-6 K-8 K-12

Entry Fee: $25 until 3/15; $35 from 3/16-3/21. Payable to: Checkmate Chess Supply, Co.

Non-Members: Please include all new/renewed USCF membership fees; Scholastic = $19, Youth = $25
Birth date required for new members.

Page 25Illinois Chess Bulletin Advertisement

March 4-5, 2006. Greater Peoria Open An ICA
Maxi-Tour and Ex-Urban Tour Event USCF Heritage
Event 5ss Game/120 Lakeview Museum; 1125 W.
Lake; Peoria, IL 61614. 80% of EF’s = Prize Fund,
with $500 minimum guaranteed 1st Place = 15% of
Prize Fund 2nd Place = 10% of Prize Fund 1st Expert,
A, B, C, D/under = 7% of Prize Fund 2nd Expert, A,
B, C, D/under = 3% of Prize Fund Best Unrated =
2% of Prize Fund Best Individual Upset & Best Cu-
mulative Upset = 1.5% of Prize Fund. USCF & ICA
(other states honored) Entry Fee: $35 in advance (if
received by February 27,2006), $45 at the site, $20 if
unrated & joining the USCF to play in this tournament.
Players rated 2200 or over play for free. Registration
8:30-9:30 AM Saturday morning Rounds: Saturday
9:45, 2:15, 6:30; Sunday 9:30, 2:00 NOTE: A limit of
one “1/2 point bye” is available in Rounds 1 to 4, if
requested in advance. For entries and more informa-
tion Wayne Zimmerle; 514 W. Loucks, #2; Peoria, IL
61604. Days: 309-692-4480. Nights: 309-686-0192.
Greater Peoria Website or Wayne Zimmerle. NS.

March 11, 2006. Cabin Fever Open An ICA Mini-
Tour and Ex-Urban Tour Event. Game/80, 4 round
Swiss. Springfield. Info:Thomas B Knoedler

March 11, 2006. British-American Chess Cham-
pionship. Scholastic Event British School of Chicago,
Chicago, Illinois. Register at www.illinoischessteach-
ers.com

March 17-19, 2006. 3rd Annual All-Girls Open
National Championships Palmer House Hilton,
Chicago, IL. Details

March 18, 2006 Lakeview Museum Scholastic
Chess Tournament
For more inforamtion www.gpcf.net

March 18, 2006. Tuley Park Quick (Medium) 6-
SS, rds 1-6 G/18 (or G/16+3sec). 501 E 90th Pl, Chi-
cago 60619. EF $14, u19 $7, $1 off before 11:30.
Prizes based on 32 players 330: $80-50-35, 1899-
1700 $40, 1649-1400 $35, 1399-1150 $30, 1199-900
$25, 899-100 $20, Unrated $15. Reg 11-11:50, rd 1
at 12. Tom Fineberg, 7321 S South Shore Dr #6D,
Chicago 60649. 773-721-3979,Tuley Chess Website

March 19, 2006. Heartland Quick Chess Cham-
pionship ICA Maxi-Tour 7SS, SD/25, Marriott SCHA-
UMBURG, 50 N. Martingale Road, SCHAUMBURG, IL
60173, http://schaumburgmarriott.com, Free Park-
ing, $10,000 b/225 paid entries, $5000 guaranteed
(re-entry = 1/2 entry), In 2 sections, Open (1800
& above) $1500-1200-800, U2200: 450-250 U2000:
450-250, Unrated limited to first 3 prizes. Reserve
(Below 1800), U1800, 1250-1000-800, U1600, 450-
250, U1400, 400-200, U1200, 400-200, UN, 150. UN
limited to $150 Un prize. EF: Open Early: Adults $81,
Juniors $71. Reserve Early: Adults $80, Juniors $70.
Both: name, ID #, e-mail, phone #, postmarked by
3/13 to current USCF & ICA members, no phone en-
tries, receipt of USCF on-line membership required.
More info on page 21.

March 19, 2005 - Renaissance Knights Quest
Tournament. 4 SS, Game/30. Reg. 2:00 to 2:30
PM, Round 1 at 3:00 PM, rest ASAP. USCF Rated.
2 Sections: Open and Reserve (U1000/unrated
Juniors). Renaissance Chicago North Shore Hotel
933 Skokie Blvd. Northbrook, IL. 60062. Awards:
Trophies top 5 each section (B/50) participation
Medals to all. EF: $20 postmarked by Mar. 10, $25
postmarked by Mar. 15. Rknights club members get
$5 discount.Info:Tournament Flyer www.RKnights.
org or email

 ica
calendar

e-ICB events
http://ilchess.org/events.htm

Page 26Illinois Chess Bulletin Upcoming Events

March 25,2006. 1st Annual Scholastic Tim Just
Rule Book Open. 4SS, G30; no time delay, USCF
Rated. Crystal Lake Holiday Inn enter off Three Oaks
Road 800 S. Rte. 31, Cyrstal Lake, IL 60014. EF: $25
with contact info, name, USCF ID #, school, coach
contact info, by 3/15 for current/renewing/new USCf
members, $35 thereafter until 3/21. No on-site en-
tries. Players that are not current USCF members
may not be paired. Each section: Trophies to top
10 and to top 5 teams of 3 players each from same
school. Medals to all K-3 only. 4 Sections: K-3, K-6,
K-8 and K-12. Rds: 9:00, 10:45, 12:15, and 1:45.
Closing ceremony 3:15. Bring Clocks; Book dealer
on-site, Checks payable to: Checkmate Chess Supply,
Co. Entries to: Jeff Wiewel (Please, no checks pay-
able to Jeff) 1931 Dunhill Court, Arlington Heights,
IL 60004. Info: Tim Just, New USCF members must
provide birth date. Details: www.chessforlife.com
current availability of on-line entry info. Bring clocks.
Warm up for the National H.S. K-12 Championship.
Limited to first 400 entries.

March 26, 2006. Renaissance Knights Commu-
nity Chess Club 5 SS, G/25. Renaissance Chicago
North Shore Hotel 933 Skokie Blvd. Northbrook, IL.
60062. Registration 4:00 - 4:45 pm. Round 1 at 5:00
pm. EF = $15 members, $20 nonmembers. $5 late
fee after 4:45 pm. 75% of EF returned as prizes.
USCF membership required. Info: www.RKnights.
org or email

April 1. 2006 Normal, IL April Open. An ICA Mini-
Tour and Ex-Urban Tour event. 4SS, G/70. North-
bridge Baptist Church, 2413 Ziebarth Road, Normal,
IL 61761. Located 1900 North and 1700 East in far
northeast Normal, IL. EF $18, free to players 2020+,
$$500 b/30: 1st $160, 2nd $90, U2000 $90, U1600
$90, U1200 $70. Bye 1-4. ICA mbrship req’d. OSA.
Reg: 8:30-9:30. Rds: 10-12:30-3-5:30. Ent: Dennis
Bourgerie, Box 157, Normal, IL 61761. 309-454-
3842. Cell 309-531-1723. Schoolstreeter@msn.com

April 1-2 First Annual Third Coast Chess Cham-
pionship. 5SS, Game/120. Renaissance Chicago
North Shore Hotel, 933 Skokie Blvd., Northbrook, IL
60062. Free parking. Chess Championship: $$4,100
b/175 paid players. 3 sections: Open (FIDE Rated):
$600-400-250-200, top 2200-2399 $275, top U2200
$275. Under 2000: $400-200-150-100, top U1800
$175. Under 1600 $400-200-150-100, top U1400
$175. $50 Ray Satterlee Memorial Prize for biggest
upset & other prizes. EF: $60 postmarked by 3/20;
$65 postmarked by 3/27; $70 at site (no checks at
site). May play up one section if within 100 points for
$10. GMs & IMs free with advanced entry ($50 from
prize). $5 discount to Renaissance Knights & Chicago
Knights Club members. Reg: Sat. 8-8:30 AM. Rounds
Sat. 9-1:00-5:30; Sun. 10:00-2:30. Re-Entry: $40
with ½ point bye round 1. Byes: Limit of two ½ point
bye: rounds 1-4 if requested in advance, un-retract-
able round 5 at registration. Bring sets, boards, clocks
none provided. HR: $89-$89, (847) 498-6500 (men-
tion chess tournament), website: Questions: (847)
526-9025 or www.RKnights.org or email Tournament
Sponsored by Davidson Hotels and the Renaissance
Chicago North Shore Hotel Mail entries to: Renais-
sance Knights, PO Box 1074, Northbrook, IL 60065-
1074 Checks payable to Renaissance Knights.

April 7-9, 2006. National Junior High (K-9)
Championship. Galt House Hotel 140 North Fourth
Street, Louisville, KY 40202. 502-589-5200 For more
information: www.uschess.org.

April 9, 2006. Renaissance Knights Quest Tour-
nament. 4 Round Swiss, Game 30. Two sections:
Open (Adults and Juniors) and Reserve (Juniors
U1000/unrated). EF: $20 if postmarked by Apr. 1,
$25 postmarked by Apr. 5. Limited to: 50 first entries
received. $5 discount to Renaissance Knights Club
members. Awards: Trophies top five each section,
all others participation prize. Check-in 2:00-2:30 PM,
round 1 at 3:00 PM, rest ASAP. Mail entries to: PO
Box 1074, Northbrook, IL 60065-1074. Tournament
Flyer Info:www.RKnights.org or email

April 15,2006. Tuley Park Quick (Medium). 6-
SS, rds 1-6 G/18 (or G/16+3sec). 501 E 90th Pl, Chi-
cago 60619. EF $14, u19 $7, $1 off before 11:30.
Prizes based on 32 players 330: $80-50-35, 1899-
1700 $40, 1649-1400 $35, 1399-1150 $30, 1199-900
$25, 899-100 $20, Unrated $15. Reg 11-11:50, rd 1
at 12. Tom Fineberg, 7321 S South Shore Dr #6D,
Chicago 60649. 773-721-3979,Tuley Chess Website

Page 27Illinois Chess Bulletin Upcoming Events

April 22, 2006. Peoria Spring Tornado An ICA
Mini-Tour and Ex-Urban Tour Event. Lakeview Mu-
seum, 1125 W. Lake Ave., Peoria, IL 61614 ENTRY
FEE: $14 by April 20, $17 at the site, free if rated
2200 or over 4 round Swiss Time Control: Game/80
(5 second time delay allowed) SECTIONS: One--
open to all USCF & ICA memberships required (oth-
er states honored) Prizes: 75% of EF’s distributed as
follows: 25% First, 15% Second, 10% each to A/B,
C/D, under 1200 5% to biggest upset Registration:
8:00-8:45 AM Round times: 9, 12, 2:45, 5:30 A limit
of one “1/2 point” bye is available in any Rd., but a
bye in Rds. 3 or 4 must be elected by the end of Rd.
2 NO SMOKING. BRING SETS, BOARDS & CLOCKS
ADVANCE ENTRIES: Fred Malcome, 1000 Lilac Lane,
Metamora, IL 61548 (309) 367-4833

April 23, 2006. Renaissance Knights Commu-
nity Chess Club. 6 SS, G/15. Renaissance Chica-
go North Shore Hotel 933 Skokie Blvd. Northbrook,
IL. 60062. Registration 4:00 - 4:45 pm. Round 1 at
5:00 pm. EF = $15 members, $20 nonmembers.
$5 late fee after 4:45 pm. 75% of EF returned as
prizes. USCF membership required. Info:www.
RKnights.org or email

April 21-23, 2006. National High School (K-
12) Championship. Milwaukee, WI For more
information: www.uschess.org.

April 30, 2006. Renaissance Knights Commu-
nity Chess Club. 5 SS, G/20. Renaissance Chica-
go North Shore Hotel 933 Skokie Blvd. Northbrook,
IL. 60062. Registration 4:00 - 4:45 pm. Round 1 at
5:00 pm. EF = $15 members, $20 nonmembers.
$5 late fee after 4:45 pm. 75% of EF returned as
prizes. USCF membership required. Info: www.
RKnights.org or email

May 6, 2006. Tuley Park Quick (Bigger) 6-SS,
rds 1-6 G/18 (or G/16+3sec). 501 E 90th Pl, Chi-
cago 60619. EF $18, u19 $9, $1 off before 11:30.
Prizes based on 32 players 450: $125-80-50, 1899-
1700 $45, 1649-1400 $40, 1399-1150 $35, 1199-
900 $30, 899-100 $25, Unrated $20. Reg 11-11:50,
rd 1 at 12. Tom Fineberg, 7321 S South Shore Dr
#6D, Chicago 60649. 773-721-3979, Tuley Chess
Website

May 7, 2006. Renaissance Knights Quest
Tournament. 4 Round Swiss, Game 30. Two
sections: Open (Adults and Juniors) and Reserve
(Juniors U1000/unrated). EF: $20 if postmarked
by Apr. 29, $25 postmarked by May 3. Limited to:
50 first entries received. $5 discount to Renais-
sance Knights Club members. Awards: Trophies
top five each section, all others participation prize.
Check-in 2:00-2:30 PM, round 1 at 3:00 PM, rest
ASAP. Mail entries to: PO Box 1074, Northbrook,
IL 60065-1074. Tournament Flyer Info: www.
RKnights.org or email

May 12-14, 2006. National Elementary (K6)
Championship. Denver, CO For more informa-
tion: www.uschess.org.

May 13, 2006. Springtime Open An ICA Mini-
Tour and Ex-Urban Tour Event. Game/80, 4 round
Swiss. More Information:Thomas B Knoedler

June 3, 2006. Tuley Park Quick (Huge) 6-
SS, rds 1-6 G/18 (or G/16+3sec). 501 E 90th Pl,
Chicago 60619. EF $22, u19 $11, $1 off before
11:30. Prizes based on 32 players 570: $160-100-
65, 1899-1700 $50, 1699-1500 $45, 1499-1300
$40, 1299-1100 $35, 1099-900 $30, 899-100
$25, Unrated $25. Reg 11-11:50, rd 1 at 12. Tom
Fineberg, 7321 S South Shore Dr #6D, Chicago
60649. 773-721-3979, Tuley Chess Website

June 17. 2006 Bloomington, IL June Open.
Sponsored with the State Farm Employees Activi-
ties Association. An ICA Mini-Tour and Ex-Urban
Tour Event. 4SS, G/70. State Farm Headquarters,
1 State Farm Plaza, Bloomington, IL. Located on
the east side of Bloomington, northwest from the
intersection of Oakland Ave. and Veteran’s Park-
way. Enter the building from the south. Check
through security and go to the food court area.
EF: $15 if rec’d by 6/14, $19 at site. Free entry to
2020+, must register in advance. $520 b/30: 1st
$160, 2nd $100, U2000 $100, U1600 $85, U1200
$75. Bye 1-4. ICA mbership req’d. Adults $18,
Jrs. $14. OSA. Reg: 8:30-9:30, Rds: 10-12:45-
3:30-6. Ent: Dennis Bourgerie, Box 157, Normal,
IL 61761. 309-454-3842. Cell: 309-531-1723.
Schoolstreeter@msn.com

Page 28Illinois Chess Bulletin Upcoming Events

Great Lakes Open
(April 29-30, 2006)

Site:McCamly Plaza Hotel
50 Capital Avenue
Battle Creek, MI 49017

Format:5 Round Swiss. 2 Sections (Open and U 1800).

SATURDAY NIGHT: 9PM, Simultaneous Exhibition by GM
BEN FINEGOLD, $10.

SUNDAY MORNING: 9:30AM, Lecture by GM BEN
FINEGOLD, $10.

Time Control:ROUNDS 1-3 G/90. ROUNDS 4-5 30/90, SD/60.

Rounds:SATURDAY 10AM-2PM-6PM. SUNDAY 11AM-4:30PM.

Entry Fee:$60 by March 1. $65 by April 1. $70 by April 20. $80 on site.

Registration:SATURDAY 9-9:45AM.

Prizes:$5000 PRIZE FUND BASED ON 100 PAID ENTRIES.
50% GUARANTEED

OPEN SECTION:
1st $1250, 2nd $900, 3rd $500.
1st U2200 $300, 2nd U2200 $200.
1st U2000 $225, 2nd U2000 $125.
1st U1800/UNR $125.

RESERVE SECTION (U1800):
1st $400, 2nd $250, 3rd $200.
1st U1600 $125, 2nd U1600 $100.
1st U1400 $125, 2nd U1400 $75.
1st U1200/UNR $100.

Entries/Info:Stan Beckwith
84 Bond Street
Battle Creek, MI
49017-1907
(269) 964-2927

Page 29Illinois Chess Bulletin Advertisement

