

America's Chess Newspaper

Copyright 1957 by United States Chess Federation

Vol. XI, No. 23

Monday, August 5, 1957

15 Cents

What's The Best Move?

Conducted by IRWIN SIGMOND

S END solutions to Position No. 213 to reach Irwin Sigmond, 5200 Williamsburg Blvd., Arlington 7, Va. by August 20, 1957. With your solution, please send analysis or reasons supporting your choice of "Best Move" or moves.

Solution to Position No. 213 will appear in the September 5, 1957 issue.

NOTE: Do not place solutions to two positions on one card; be sure to indicate correct number of position being solved, and give the full name and address of the solver to assist in proper crediting of solution.

Position No. 213

Black to play

New Western Open Draws 123 Players Including 11 Masters, 33 Experts

Inaugurating another regional chess event of major importance, the New Western Open, Milwaukee played host to a gathering of 123 players representing all sections of the United States, Canada and Alaska over the recent holiday period of July 4, 5, 6 and 7. Included in the field were 33 players with expert ratings and 11 with master ratings, of whom three were senior masters.

The tournament, which had a guaranteed prize fund of \$1,000 for the four days of play, was sponsored by the Milwaukee Chess Foundation in cooperation with the Milwaukee Municipal Chess Association.

Donald Byrne, a former Brooklynite who is currently an instructor at the University of Michigan
and who has established himself
as a prime favorite in Milwaukee
since the great 182-player National
Open in 1953, returned to the
scene of his greatest triumph to
win the first New Western championship. Byrne was followed closely in the final standings by Larry
Evans, successor to Samuel Reshevsky as United States champion
several years ago.

Each finished with a game score of 7-1 and each had two draws including a standoff in their own personal encounter. The customary tie-breaking method was applied under the Sonnenborn-Berger system with the statistics favoring Byrne who had a weighted score count of .402 to .357 for Evans.

At the close of the seventh round it appeared that Evans would be the ultimate winner. Byrne was a half-point in arrears due to a draw with S. Popel, a former champion of Paris, France, who now resides in Detroit. In the final round, however, Evans lost his chance at the title when he was held to a draw by Hans Berliner of Washington, D.C. While this was going on, Byrne won a hard-fought, 47-move affair from Tibor Weinberger of Milwaukee. Weinberger, who was somewhat unheralded at the start of (Continued on Page 4, Col. 4)

PAYNE TAKES TEXAS TITLE

John B. Payne of San Antonio scored 4-1, losing one game to Eric Bone, to win the Texas State Championship in an event held concurrently with the Texas Open at the Hilton Hotel in San Antonio. Tied for second with 31/2-11/2 each were Morley Pastinsky of San Antonio and Kenneth R. Smith of Dallas. Both lost to Payne and drew with each other. Eric Bone was third with 21/2.21/2. Payne, Pastinsky, and Smith, together with Open Champion Steven Jones, qualify for the 1958 Texas Championship event.

U.S. HOLDS THIRD

At Reykjavik, the U.S. Student Team has climbed to third place, passing Bulgaria and only one-half point behind Hungary. William Lombardy on Board One has a 5½-3½ score, Edmar Mednis 6-4, Anthony Saidy 6½-2½, Arthur Feuerstein 4½-3½, and Robert Sobel, the reserve player, 1½-1½.

Team Standings

USSR 30½-5½
Hungary 24½-15½
USA 24-15
Bulgaria 23½-12½
Czech. 23-13
England 19½-16½
Iceland 18½-13½

Rumania 18½-16½ E. Germany 18-18 Ecudor 13½-22½ Denmark 12-20 Sweden 10½-25½ Mongolia 9½-26½ Finland 5½-30½

U. S. JUNIOR TO FISCHER!

Bobby Fischer Adds Junior to Trophies Ramirez Second and Sholomson Third

The Brooklyn master junior (or junior master) Robert Fischer gathered in the U.S. Junior title in stride at San Francisco with an 8½-½ score, drawing one game with California State Champion Gilbert Ramirez. Ramirez of San Francisco placed second with 7½-1½, losing no games but drawing with Richard Owen of Salt Lake City and Ronald Thacker of Richmond in addition to Fischer. Stephen Sholomson of Los Angeles, who has recently shot into prominence on the Pacific Coast, was third with 6½-2½, losing to Fischer and Ramirez, and drawing with Leonard Hill of Mt. View. Thacker was fourth with 6-3, losing to Fischer and Hill while drawing with Ramirez and Ralph Clark of Long Beach.

Fifth to tenth on Median points with 5½-3½ each were Mike Bredoff of Redwood City, Leonard Hill, Arthur Wang of Berkeley, Ralph Clark, Robert Walker of Portland, and Warren Miller of Albuquerque. Eleventh to fourteenth with 5-4 each were Rex Wilcox of Salinas, Andrew Schoene of Malaga, Thomas Heldt, Jr. of Albuquerque, and David Krause of Palo Alto.

Fred Wreden, aged 10, of San Francisco won custody of the Independent-Press Telegraph Trophy for ranking player under 13 years; the Milwaukee Journal, Independent-Press Telegraph Trophy for ranking player under 15 and Hermann Dittman Trophy all went to 14-year old Bobby Fischer.

In all, 33 juniors contested in the 9-round Swiss event directed by International Master George Koltanowski, held at the Spreckels Russell Dairy Co. auditorium in San Francisco. While most of the field were Californians, there was one from Brooklyn, N.Y. (Fischer), one from Texas (James Bennett), one from Kansas (Howard Killough, Jr.), one from New Jersey (Andrew Schoene), one from' Oregon (Robert Walker), one from Utah (Richard Owen) and two from New Mexico (Warren Miller and Thomas Heldt, Jr.). California was ably represented by Ramirez and Sholomson although unfortunately Larry Remlinger could not participate.

With George and Leah Koltanowski arranging matters, there
was considerable outside activity
for the players when they could
be pried from the chessboards, including an evening as guests of the
Fox Theater seeing the newest
Pat Boone picture. Their hosts, the
Spreckels Russell Dairy Co., served

them chocolate milk and ice cream daily.

DUTCH DEFENSE

U.S. Junior Championship San Francisco, 1957

White			- Linear State of the Control of the	Black					
G.	RAMIRE	EZ	S. SHOLOMSON						
1.	P-QB4	P-KB4	28. B-R5	R-BT					
2.	P-Q4	Kt-KB3	29. B-K16	B-Q1					
3.	P-KKt3		30. BxB	RXB					
	PAREMIES.	P-KKt3	31. Kt-Kt5	Q-Q2					
4.	B-Kt2	B-Kt2	32. R-K6	Q-Kt2					
5.	Kt-KB3	0.0	33. P-KKt4						
6.	0-0	P-Q3	34. PXP	Kt-K2					
7.	Kt-QB3	Kt-B3	35. Q-K3	R-Q2					
8.	Q-B2	P-K4	36. B-R3	Kt-B2					
9.	PxP	KtxP	37. P-B5	PXP					
10.	Kt-Q2	P-B3	38. PXP	Q-Kt7ch					
11.	P-Kt3	B-K3	39. K-K†3	Q-Kt2					
12.	B-QR3	Q-B2	40. P-B6	Q-K13					
13.	QR-Q1	KR-Q1	41. RxKt	RXR					
14.	P-R3	R-Q2	42. PXR	P-Q4					
15.	K-R2	P-QR3	43. Q-K5	P-Q5					
16.	P-B4	Kt-B2	44. B-K6ch	KtxB					
17.	Kt-B3	Kt-K1	45. QxKtct	QXQ					
18.	KR-KI	QR-Q1	46. KtxQ	K-B2					
19.	Kt-Q4	R-K2	47. Kt-Q8ci	n KxP					
20.	KtxB	RxKt	48. KtxKtF	K-Q2					
21.	P-K4	Kt-R3	49. K-B4	K-B2					
22.	Q-Q3	B-B3	50. Kt-B5	K-Q3					
23.	PxP	RxR	51. KtxP	P-B4					
24.	RXR	KtxP	52. K-K4	K-B3					
25.	B-QB1	P-KR4	53. P-R3	K-Kt3					
26.	Kt-K4	Q-B2	54. KtxP	KxKt					
27.	B-Q2	B-K2	55. K-Q3	Resigns					

MILLER FIRST IN MISS. STATE

W. Troy Miller of Natchez tallied 6-1, a loss to Dr. Claude A. Jackson, to win the Mississippi State title at Natchez in a 23player Swiss event. Second to fifth on Median points with 5-2 each were Fenner Parham, Jr., of Natchez, Dr. Claude A. Jackson of Kosciusko, Cralos Garcia of Gulfport, and L. Peyton Crowder of Greenville. Sixth and seventh with 41/2-21/2 each were Robert Lanferman of Keesler Falls, and Dr. Tom Talkington of Natchez. At the annual meeting of the Mississippi Chess Association, it was voted to affiliate with the USCF.

Finish It The Clever Way! by Edmund Nash

V. Henkin vs. V. Masich USSR, 1957 M. Taimanov vs. D. Bronstein USSR, 1946

White to play and win

White to play and win

A BRILLIANT move leads to a decisive win of material for White in Position No. 205. The game was played in the Moscow Championship preliminaries.

In Position No. 206, White did not find the winning continuation, and the game was drawn. The student is advised not to spend much time in trying to solve this, but to go to the printed solution for the winning ideas.

Correction: In my previous column, for Position No. 204, it should have been, "Black to play and win".

For solutions, please turn to page seven

Send all contributions for this column to Edmund Nash, 1530 28th Place, S.E. Washington 20, D. C.

With seven games completed, International Grandmaster Samuel Reshevsky leads U. S. Champion Arthur Bisguier by a 4-3 score in the 10-game match. Reshevsky won the first three games, Bisguier the next two games, and the sixth and seventh games were drawn.

HAVE YOUR TOURNAMENTS OFFICIALLY RATED New Regulations Effective March 1, 1955

Tournaments, matches (individual or team; round robin or Swiss) are rateable when sponsored by USCF affiliated organizations, if played under FIDE Laws, directed by a competent official, and played at time limit of not more than 30 moves per hour.

The annual championship tournament of an USCF Club Chapter and the annual championship tournament of any USCF affiliate whose By-Laws provide that all its members must be USCF members also are rated without charge.

All other eligible events are rated only if official report of event is accompanied by a remittance covering a rating fee of 10c per game for all games actually played in the contest. (In a Swiss one-half the number of players times the number of rounds represents total games played if no byes or forfeits.)

Note that 10c Rating fee per game is collected from all players, whether USCF members or not.

Ratings will be published periodically of all participants in all USCF-Rated events.

Official rating forms should be secured in advance from:—

Montgomery Major 123 No. Humphrev Avenue Oak Park, Illinois

Do not write to other USCF officials for these rating forms.

0

JONES TRIUMPHS IN TEXAS OPEN

Steven Jones a 16-year old player from Austin won the Texas Open at the Hotel Hilton, San Antonio on Median points with 4½-½, drawing one game with Bob Horne, Jr., of Plainview. It was youth-day in Texas for another youngster, Robert Severence of San Antonio, placed second with 41/2-1/2, drawing with Gerald Blair of Corpus Christi. Third and fourth with 4-1 each were a third youngster, Jerry Milburn of Lubbock. and veteran Clemente Villareal of San Antonio, Milburn lost to Jones, and Villareal drew with Hall Jones of San Antonio and James A. Creighton of Corpus Christi.

Fifth to ninth in the 38-player Swiss event with 3½-1½ each were George H. Smith and Ibrahim Bahgat of Houston, Mauricio Perea of Harlingen, Robert L. Garver of San Antonio, and Lee Hyder of Rockdale. The event was jointly sponsored by the Texas Chess Association and the San Antonio Chess Club.

BELIAVSKY TOPS PENINSULA OPEN

Lev A. Beliavsky of Monterey won the first Peninsula Open, conducted by the Presidio Chess Club and Monterey USO, with 51/2-1/2 score, drawing with Alexander Parvu, Jr. Second to sixth with 41/2-11/2 scores were Rex V. Wilcox of Salinas, Alexander Parvu, Jr., and Don J. Stewardson of Monterey, George B. Oakes of Salinas, and John H. Gridley of Roselle, N.J. Paul Jeffs of Ogden, Utah was seventh with 4-2 score and tournament director Robert A. Karch of Monterey eighth in the 24-player Swiss with 31/2-21/2.

SHAW TRIUMPHS

Dr. Steven J. Shaw of Gainesville, Fla. scored 61/2-1/2 to win the annual Southern Chess Association Championship, held at the Markham Hotel, Gulfport, Miss. Dr. Shaw who teaches marketing at the University of Florida drew one game with Anthony Pabon. Second and third on Coons points with 6-1 each were defending Southern Champ Dr. R. A. Carlyle of St. Petersburg, Fla., and R. B. Potter of Dallas, Tex. Carlyle lost to Shaw, and Potter drew with A. B. Wills and Charles Shaw. Robert Eastwood of Homestead, Fla. was fourth with 5½-1½ in the 57player Swiss event which was unusual in the fact that there were no forfeit or withdrawals during the seven rounds, and no games adjudicated.

Fifth to twelfth with equal 5-2 scores were J. L. Cabe of Atlanta, Ga., A. M. Lockett and A. B. Wills of New Orleans, La., Anthony Pabon, Jr. of Roanoke, Va., Newton Grant of Monroe, La., Phil C. Knox of Deland, Fla., Fenner Parham, Jr. of Nachez, Miss., and Mrs. Irene Vines of New Orleans, La. Special Class prizes went to Andrew M. Lockett, Fred W. Kemp of Palmerdale, Ala., Phil C. Knox, and Andrew F. Downey, Jr. of Greensboro, N.C. Junior prizes to John W. Bick of New Orleans with 41/2-21/2, Robert Holmes of Pass Christian, Tex., David Oderr of New Orleans, and George Green of Mobile, Ala. Mrs. Irene Vines won the Ladies title, followed by Florida Woman's Champion Mrs. Kama R. Martin of Sarasota, and Mississippi Women's Champion, Mrs. Bertha Giani. The event was directed by R. C. Eastwood, assisted by E. A. Coons and Newton Grant, Eight wives who accompanied chess-playing husbands to the event were awarded gifts by the Gulfport Committee, headed by Dr. S. R. Karel, secretary-treasurer of the Missis-

At the annual meeting of the Southern Chess Association, Prof. L. L. Foster of Columbia, S.C. was reelected to his 7th term as president. Vice-presidents elected were Dr. Steven J. Shaw of Gainesville, Fla. and J. L. Cabe of Atlanta, Ga. Robert C. Eastwood was elected secretary-treasurer, a post he had held pro tem to fill out the term of the late Maj. J. B. Holt.

KALME CONQUERS IN LATVIAN MEET

With a score of 61/2-1/2 Ivars Charles Kalme of Philadelphia won the Latvian Championship of North America at Chicago, yielding a draw in the last round to L. Dreibergs of Saginaw. A. Rankis of New York was second with 51/2-11/2, losing to Kalme and drawing with V. Pupols of Seattle. Third to sixth on Median points with 41/2-11/2 each were L. Dreibergs, Znotins of New York, A. Liepnieks of Lincoln, and J. Tums of Chicago. Seventh to ninth in the 22player event with 4-3 each were Stepans, Rupeiks, and Balodis. Two USCF masters and eight experts participated in this strong event which drew players from New York, Washington, California, and the Middle West.

College Chess Life

Conducted by Frederick H. Kerr

All college clubs and players are urged to send news items to Frederick H. Kerr, 1776 Sample Road, Allison Park, Pennsylvania.

(While Mr. Kerr attends ROTC Summer Camp at Fort George G. Meade, "College Chess Life" is being written by distinguished guest columnists.)

Guest Columnist MORDECAI S. RUBIN

WHEN the much-awaited 1958
Intercollegiate Individual Intercollegiate Individual Championship Tourney rolls around next December, it will boast a new and different stage setting. In lieu of the bustling cosmopolitanism of New York or Philadelphia, you can look forward to the easier pace and more modest appearance of Erie, Pennsylvania and the Gannon College campus. Naturally, the change of locale adds a certain element of mystery to this year's contest, so in order to give participants and fans some preview of the atmosphere and conditions they will meet, I have been invited, as a member of the Gannon faculty (and Chess Director), to supplant Fred Kerr's regular column in this issue with a few words about Gannon and Erie.

As I write this, Erie is a rather crowded place—the streets are colorful with beachwear, and the famed peninsula beaches are dotted with vacationers (that's where I should be!). It needs some imagining to project into the probable look of things by next December. Traffic will be lighter, the breezes perhaps less caressing-there may even be some snow on the ground in good old white Christmas style. Just a fair-sized city in Pennsylvania's industrial section, on the shores of Lake Erie. A working town that goes a little mad for bowling during the winter, prides itself on friendliness, and welcomes visitors all year round. We boast also a philharmonic orchestra, a ballet company, a legitimate theatre company of note, and of course, Gannon College, with its Humanities, Business, Engineering and Adult Education Divisions.

(Continued on Page 4, Col 3)

PAUL MORPHY Centennial Tournament

Yankton, S.D.

August 31-September 2

WHO CAN PLAY: Open to all players. Every participant receives a Paul Morphy Gold Centennial Medal.

PRIZES: 1st prize \$250 plus trophy; 2nd: \$150; 3rd: \$75; 4th: \$50; 5th: \$25; 6th; \$15; 7th: \$10. Further special prizes for top player from South Dakota, and a special prize for each 10 participants.

ENTRY FEE: \$5 plus USCF membership (\$5) from non-members.

WHERE: Hotel Charles Gurney, Yankton, S.D.

Send your entries to:
MRS. NANCY GURNEY
HOTEL CHARLES GURNEY
YANKTON, SO. DAKOTA

TYPE OF TOURNEY: 6 or more rd Swiss; 1st rd starts at 12:30 p.m. on Saturday, August 31st.

Mess Life Monday, Page 2

Novelty Adds Attraction To Dual Event at Yankton

The two-ring circus of the Morphy Centennial Open and the Champion of Champions Tourney at Yankton, So. Dak. is in itself a novelty in chess in the USA. But not the only one. Among other novelties will be the participation in the Morphy Centennial of a representative from Bombay, India in Kamalakar Raut who is studying at the University of Oklahoma. Raut was one of the organizers of the All-India Chess Federation and was a member of its managing committee until he left India to study in the USA.

Another novelty will be the presence in the "Champion of Champions" tourney of the only woman player now holding a State Champion title in Mrs. Irene Vines, Louisiana State Champion. Mrs. Vines plays an aggressive game of chess and is not to be scorned because of her sex as a number of male victims have already discovered.

Both tournaments will be directed by International Master George Koltanowski, and owe much of their attractiveness to the generous hospitality of Charles and Nancy Gurney of Yankton, who were hosts to the 1946 International Tournament at Yankton eleven years ago.

SEMI-SLAV DEFENSE MCO: page 186, column 27 Louisiana Open Championship New Orleans, 1956 Notes by Alwyn Buckland

4. Kt-QB3 P-QB3
Also playable is 5., PxP; 6. BxP,
P-KKt4, and 7., P-QR3.
6. B-Q2 O-O 8. QR-B1 R-K1
7. Q-B2 QKt-Q2 9. B-Q3 P-K4
Open games usually favor the better
developed side, in this case White
(even though White has not castled).
Perhaps better is PxP followed by P-

QKt4, etc.

10. PxP KtxP 13. BxP B-B4

11. KtxKt RxKt 14. Q-Kt3 BxKt

12. O-O PxP

If 14., QxB; 15. KR-Q1 wins for White.

15. BxPch! K-R1

On 15,, K-B1!?; 16. BxB is unclear because of 16,, R-Kt4; 17. Q-B4,

B-Q6; 18, KR-K1, BxQ; 19, RxQ ch, RxR; 20. BxB with teh Bishop pair and a pawn for the exchange. However, if 15., K-B1!?; 16. QxB! Now 16., KxB; 17. QxR, QxB; 18. QxB and White should win. A) 16., R-K2; 17. B-Kt3, Kt-K5; 18. Q-B4!; B) 16. Q-Q3; 17. B-Kt3, Kt-K5; 18. Q-B4!, B-K3; 19. B-Kt4! And White holds her pawn. 16. BxB R-Kt4 19. Q-B3 B-K5 17. Q-Q1 Q-K2 20. BxKt 18. B-Kt3 R-Q1

To relieve pressure and expose the Black King. The open KKt-file is not dangerous because of the Bishop at QKt3. PxB 21. Q-B4 R-KB4 21. R-KKt4 can be answered by P-KB3. 22. Q-R4 R-Q7 23. R-B4 Destroys Black's last hopes, B-Q4 24. R-Q4 RxP 24., RxR; 25. QxR, BxB; 26. PxB. R-Q4 was better. 25. P-K4 BxB RxP 26. PXR The exposed K-position nullifies the three connected passed pawns. Q-Kt2 27. R-K4 29. KR-K1 28. R-K8ch B-Kt1 The rest is a matter of technique. P-KR3 33. Q-KB4 Q-Kt1 30. P-Kt3 K-R2 34. R/1-K7 K-Kt2 31. R/8-K7 B-B2 35. RxBch Resigns 32. RxP P-B4 For if 35,, QxR; 36, RxQch, KxR; 37. Q-B4 ch.

In the future, Satelites, launched into space, will conduct Chess Tournaments on a higher plane."

The best combinations are ruined by careful analysis.

Margaret Gould Wins Finals In Women's Correspondence Event

Mrs. Margaret (Peggy) Louise Bean Gould of Newburyport, Mass. became the winner of the 1953 U. S. Women's Correspondence Chess Championship by sweeping the preliminaries and finals 15-0, without loss or draw. In the prelims she downed Edwina Watson, Marion Ellingwood, Virginia Myers, Betty Shannon, Esther Hornbuckle, Dorthy Klipper, and Gladys McIntyre, while in the finals she tallied double victories over Mary Clayton, Olga Higgins, Betty Shannon, and Clara Hurt.

The new CCLA Women's Correspondence Champion comes from an ardent chess family and is the wife of Bartlett Gould, for many years a USCF Director for Massachusetts. She plays on the regular team of the Newburyport Chess Club, of which she is secretary-treasurer, in the North Shore League, and has three times won the New England Woman's Championship.

By profession she teaches a subspecial class for retarded children at the Kelly School in Newburyport, while husband Bartlett Gould teaches machine shop and related subjects at Newburyport Vocational School. Among her hobbies are ceramics (with chess designs) and painting, while she also operated a used book service as a spare time vocation. Two sons, Thomas B. and Robert A. Gould, are following in parental steps, learning early the fascinating game of chess.

This is Champion Peggy Gould's favorite game to date;

CARO-KANN

MCO: page 10, column 14

CCLA 1954 U. S. Women's Championship Correspondence Chess

White Black M. L. GOULD A. WILLARD P-K4 14. BxPch! K-K†1 P-Q4 Q-Kt3ch P-Q4 15. BxR PXP Kt-QB3 16. K-B1 KxB KtxP Kt-Q2 17. Q-Q2 Kt-Kt5 Kt-KB3 KKt-B3 18. P-KR3 Kt-R7ch 19. K-K2 Kt-Kt3 P-KR3 QxKtP B-Q3 P-B4 20. Q-K†5 Kt-B3 0-0 21. Q-B5ch **P-K3** K-K1 R-K1 PXP 22. Q-Kt5ch QXQ 10. KtxP **B-B4** 23. BxQch K-K2 11. Kt/4-B5 24. K-B2 P-Kt3 12. KtxKtPI 25. QR-Q1 P-R3? 26. Kt-B5ch and BxPch?! 13. KxB KxKt mates

MORPHY CENTENNIAL CONTESTANT

Kamalakar Raut of Bombay, India (seated) will be among those participating in the Morphy Centennial at Yankton, So. Dakota. Standing is Raut's nephew, Vijay Raut, and seated his nephew's wife, Kamal.

SOLE LADY STATE CHAMPION

Mrs. Irene Vines, only American lady player to hold a

State Championship, in defiance of men players, will be among
the competitors at the "Champion of Champions" Tourney
at Yankton, So. Dakota, representing Louisiana.

Chess Life Monday, Page August 5, 1957

Chess Life In New York

By Aben Rudy

TN BRIEF: Chess has lost a Good man, but gained a Kaufman. The marriage of Sara Goodman to Allen Kaufman took place on Saturday, July 20. I am sure my readers will join in wishing them the best of luck and the most of everything. In any case, may they be tied forever by Eternal Mate and not overdrawn by perpetual checks. . . . The very ingenious chess analyst and music lover, Julius Stoppock, has packed his analysis and sheet-music into his new army duffel-bag. As this is the congratulatory season, I wish him, the analysis, the sheet-music, and the duffel-bag the most of good fortune. . . . Betty Joy Reeves, kindly wife of the former president of the American Chess Foundation, Rosser Reeves, has graciously presented to the Manhattan Chess Club her beautiful pastel portrait of Sammy Reshevsky. This portrait, sketched while Sammy was defeating Botvinnik in our last team match with Russia, was highly acclaimed when it appeared on the September '55 cover of "Chess Review". . . . As this column goes to press the first five games of the Bisguier-Reshevsky match been completed. With five games yet to be contested the redoubtable Reshevsky leads the United States Champion 3-2. The series began as a rout, Sammy winning the first three games. Bisguier, though, refusing to sink so easily, bobbed back briskly to capture the next two points-remarkable. Who can remember when Reshevsky last lost two consecutive games? . . . Long, long ago when Walter Shipman went bare-foot and coffee sold for a nickel a pound, chess could be found only in the darkest corners of the not too numerous, and highly exclusive, chess club. Such is certainly not the case today. Witness, for instance, a thriving chess throng in the most unlikely of places-wonder of wonders-a ping-pong parlour. The Riverside Table-Tennis Association, of 251 West 96th Street, services simultaneously to the needs of chess and ping-pong enthusiasts alike. Grab your racket and push the King Pawn two squares! . . . New York's west-siders will also be interested in the formation of a new club (devoted exclusively to chess, I am assured) under the auspices of Donn Mosenfelder. Bearing the name "Morningside Heights Chess Club", it meets every Sunday afternoon after 2:00 p.m. in Apt. No. 86 at 517 West 113th St. It would welcome more members . . . Thought for a hot Summer's eve. Chess is an ocean in which a gnat may bathe yet an elephant drown.

"Check!", announced White at table

"Check!", cried Black at the next table, almost simultaneously.

"Heck!", remarked another player, "this club has an echo!".

Vol. XI, Number 23 August 5, 1957

Published twice a month on the 5th and 20th by THE UNITED STATES CHESS FEDERATION. Entered as second class matter Septmber 5, 1946, at the post office at Dubuque, Iowa, under the act of March 9, 1879.

Editor: MONTGOMERY MAJOR

POSTMASTER: Please return undeliverable copies with Form 3579 to Kenneth Harkness, USCF Business Manager, 80 East 11th Street, New York 3, N. Y.

Major Jopics

ByMontgomery Major

Advisement

The reasonable man adapts himself to the world; the unreasonable one persists in trying to adapt the world to himself. Therefore all progress depends on the unreasonable man.

GEORGE BERNARD SHAW-The Revolutionist's Handbook

ECAUSE so many readers and members have expressed by letter or by word of mouth the hope that we would reconsider our announced determination to retire in December, 1957, we have finally persuaded ourself to yield up certain long-contained and cherished aspirations, which have no kinship with chess, provided that the Editorship is offered to us upon those terms which we can accept. We leave it to the USCF Board of Directors, meeting at Cleveland, to declare whether or no these terms are equally acceptible to the USCF. If not, there is no need or profit in further negotiation, for we will accept no other.

For we will not compromise, now or hereafter, our belief in a free

press for the USCF membership. We will only consent to continue as Editor of CHESS LIFE upon the plainly stated and accepted principle that CHESS LIFE serves management and membership alike-and that its service to both is not subject to the veto or whim of any USCF official or committee. Unless this Editor has complete control over contents and policy of CHESS LIFE, we are not interested in donating the effort, energy and time that is required to publish this chess newspaper. We have no objection to consulting with USCF officials upon matters of policy (as we did in the past until the treachery that preceded Long Beach, 1955 made such consultation a mockery), but final decisions must rest with the Editor.

If this basic principle is acceptible to the USCF Board of Directors (and to the USCF membership), we foresee no difficulty in negotiating the other details of a contract. If it is not acceptible, it is always simple enough to say "Farwell" and "Good Luck!" in December.

The Reader's Road To Chess

By Kester Svendsen

A GUIDE TO CHESS OPENINGS: By Leonard Barden. Princeton, New Jersey: D. Van Nostrand Company. 238 pp., numerous diags. \$4.75.

HIS manual by the former British champion combines with great originality the pocket guide, the analytical essay, and the anthology

of current practice. It is directed at players of moderate strength, eschewing both the primer and the encyclopedia. Chapter by chapter the major openings are discussed with illustrative games. Chapter IV (of fourteen) is typical. It describes the Sicilian briefly; analyzes the Dragon with six diagrams of positions favoring white or black; exemplifies the principles with H. Kramer-Beni (1954) for black and Foltys-Golombek (1947) for white; and then enters a number of recent variations (also with games) before repeating the process for the Scheveningen. The games are unhackneyed, the objectives and their treatment are kept simple, and the whole performance is instructive. A particularly illuminating demonstration is the introductory

essay contrasting a Lopez of sixty years ago (Steinitz-Tchigorin, 1892) with one of today (Keres-Tarnowski, 1952).

Woodbury (N.J.) Chess Club: George F. Cake tallied 10-1, a loss to L. E. Wood, to win the club championship. Robert Montague was second with 81/2-21/2, and William Archer third with 8-3. Ewald Carlson and Lewis E. Wood tied for fourth with 61/2-41/2 in the 12-player round robin event. A USCF Club Affiliate.

Morningside Heights (N.Y.) Chess Club: In an invasion of the Queens Chess Club, Morningside lost by the score of 4-2 to Queens. Winning for Morningside was Charles Gersch on board one while Rhys W. Hays and Myron Roets drew. For Queens Schrier, Egan, and Freed tallied wins while D. Gladstone and L. Goldstein drew.

USCF Membership Dues, including subscription to Chess Life, periodical publication of national chess rating, and all other privileges: ONE YEAR: \$5.00 TWO YEARS: \$9.50 THREE YEARS: \$13.50 LIFE: \$100.00 SUSTAINING: \$10.00 (Becomes Life Membership after 10 payments)

A new membership starts on 21st day of month of enrollment, expires at the end of the period for which dues are paid. Family Dues for two or more members of one family living at same address, including only one subscription to Chess Life, are at regular rates (see above) for first membership, at the following rates for each additional membership: One year \$2.50; two years \$4.75; three years \$6.75. Subscription rate of Chess Life to non-members is \$3.00 per year. Single copies 15c each.

TO ALL USCF OFFICERS

Gentlemen:

Recently George Koltanowski discussed with Montgomery Major the possibility of staying on as Editor of Chess Life in view of pending change of administration. When it became apparent that I might be taking over the reins from Mr. Graves, George suggested that I correspond with Monty in an effort to set up a working relationship that would be harmonious.

I have taken a rather vigorous position, but one that strikes me as being absolutely essential. The President does not and should not interfere with the dayto-day operation and management of Chess Life, but if things get out of hand policy-wise, he must have the authority to step in and veto acts he considers detrimental to the USCF, its aims and its programs. The President is always answerable to the Executive Committee, of course, but he must have interim authority to act. Without it he will be helpless and ineffectual.

I agree with Monty about ultimatums and I am truly sorry that a stout statement of position on my part in this instance lends force to his criticism of me. Since this gives indication of becoming a 'cause-celebre', I think it will be necessary at Cleveland and before to thrash out and "set" the responsibilities of the USCF President and if they add up to "leadership" he will have to be granted the authority to lead. If the position of President is purely honorary, I would not be interested in making the considerable sacrifice of time and money that goes with the job. Furthermore, as an honor it belongs to others, not to one who is relatively new in the National USCF picture.

Please let me have your comments.

Warmest Fraternal Regards, JERRY G. SPANN

COLLEGE CHESS

(Continued from Page 2, col. 4)

Chess is a rather recent interest at Gannon, and it has taken the student body by storm. In the first two months of its existence, the Chess Club outgrew every other campus organization; the Chess Team played at home and away in matches and tournaments that were carefully followed in the school paper. And if you followed the town papers, you might think that chess was our best and most widespread sport (sport?!). The Chess Club was the first group to utilize the recently purchased and redecorated Student Union Building.

The thought of our new Student Union reminds me that if there is one keynote in all the plans for this forthcoming tournament, it would have to be NEWNESS-just about everything is shaping up as the latest wrinkle: substantial cash scholarships, tournament play on the spacious floor of Gannon's modern Gym-Auditorium, open house at the Student Union, and sleeping acccommodations in an ultra-modern dormitory building that isn't even finished yet (fear not, we'll even have the grass cut by the time you arrive)!

In comparing what I expect from this tourney with what I remember from past events of this kind, I am particularly impressed with the extraordinary cooperation and eagerness manifested by Gannon's administration. To my knowledge, only one of the officials involved is directly acquainted with the Royal Game, yet everyone has hastened to encourage the Intercollegiate Chess League and the Gannon Chess Club in this project. Reverand Wilfred J. Nash, president of the college (and not the man who plays), has been especially interested in supporting the tournament and in meeting the players and visitors from all over the country. Adding this to the facilities described above and the enthusiastic student body, you can see why we are sure this will be the greatest ICLA tournament yet.

WESTERN OPEN

(Continued from Page 1, col. 1)

the tournament, had a chance to win the title to the very end and finished well in the money with six points. A 22-year-old engineer, who fled Hungary during the revelt last winter, Weinberger is expected to add considerably to the general all-around playing strength of the Milwaukee Chess colony.

In addition to winning the Western title plus a major share of the prize fund, Byrne is also entitled to a simultaneous-play exhibition worth \$100 to be arranged for him in Milwaukee at a later date.

Following the leaders closely were three players finishing with six and one-half points: Hans Berliner, S. Popel, and Povilas Tautvaisas of Chicago. Sixth thru twelfth with 6-2 each were Attilio DiCamillo, Philadelphia, Bobby Fischer, Brooklyn, Weinberger, William Addison, San Francisco, I. Theodorovitch, Toronto, Canada, John Ragan, St. Louis, and Mark Surgies, Chicago.

Also finishing in the prize fund were the following players with scores of 51/2-21/2: Curt Brasket, Minneapolis, Norman T. Whitaker, Washington, D.C., Richard Kujoth, Milwaukee, Dr. Bruno Schmidt, Homer, N. Y., Edmund Godbold, Chicago, and Henry Giertych, Milwaukee.

A special prize donated by H. C. Zierke, president of the Wisconsin Chess Association, to be awarded the junior player under 18 years finishing highest in the tournament but not in the regular prize awards was given Jay Richard Martinson of Omaha, Nebraska.

The tournament was directed by Ernest Olfe, assisted by Pearle Mann.

Next on the agenda of major importance for Milwaukee will be the 4th Annual North Central Open Championship scheduled for November 29, 30 and 31. Albert Sandrin of Chicago, the current title holder, is expected to defend his championship.

CHANGE OF ADDRESS: Four weeks' notice required. When ordering change please furnish an address stencil impression from recent issue or exact reproduction, including numbers and dates on top line.

Send membership dues (or subscriptions) and changes of address to KENNETH HARKNESS, Business Manager, 80 East 11th Street, New York 3, N. Y.

Send Tournament rating reports (with fees, if any) and all communications regarding CHESS LIFE editorial matters to MONTGOMERY MAJOR, Editor, 123 North Humphrey Avenue, Oak Park, III.

Make all checks payable to: THE UNITED STATES CHESS FEDERATION

LARRY EVANS ON CHESS

By International Master LARRY EVANS

GAME COLLECTIONS

ART OF SACRIFICE, THE, Rudolf Spielmann. Philadelphia, David McKay Co.

A selection of the author's best sacrificial games with systematic classification of attacking themes: intuition vs. calculation.

BOTVINNIK THE INVINCIBLE, Fred Reinfeld. Philadelphia, David McKay Co., 1946.

Sixty-two instructively annotated games of the man who reigned supreme over the chess world from 1948 to 1957.

DAVID BRONSTEIN'S BEST GAMES OF CHESS 1944-1949, Larry Evans. New York, 1950. Mimeographed and limited to 500 copies.

Thirty-nine choice games deeply annotated with stress on Soviet theoretical innovations.

COLLE'S CHESS MASTERPIECES, Fred Reinfeld. New York, the Black Knight Press, 1936.

Fifty-one little known gamesexhaustively annotated-of an attacking genius who was never first rate but nevertheless produced some brilliant parties.

FROM MY GAMES, Max Euwe. New York, Harcourt Brace & Co., 1939.

Seventy-five superbly annotated games, with introductory remarks by Fred Reinfeld, covering the former World Champion's career from 1920 to 1937.

GOLDEN TREASURY OF CHESS. THE, Francis Wellmuth. Philadelphia, David McKay Co., 1943.

An unannotated anthology of 540 important games ranging from 1844 to 1942. The choice is not so good, but this is an indispensable reference work.

IF YOU MUST PLAY CHESS, Arnold Denker. Philadelphia, David McKay Co., 1947.

Fifty-five bright attacking games annotated by the former American champion and covering the period 1929 to 1946 in his career.

IMMORTAL GAMES OF CAPA-BLANCA, THE, Fred Reinfeld. New York, Horowitz and Harkness, 1942.

112 games with notes covering the career of the greatest positional player the world has known.

KERES' BEST GAMES OF CHESS 1931-1940, Fred Reinfeld. Philadelphia, David McKay Co., 1942.

77 games of the greatest attacking genius of the 1930's.

LASKER'S CHESS CAREER: 1889-1914, Fred Reinfeld and Reuben Fine. New York, the Black Knight Press, 1935.

Painstaking analysis of 75 of the former World Champion's selected games. Reinfeld and Fine at their best.

MY BEST GAMES OF CHESS 1908-1923, Alexander Alekhine. New York, Harcourt Brace and Co.

100 games covering the author's rise to the World Championship arena. The classic annotations are deep and beautifully clear. This is probably the finest collection of enterprising and imaginative games extant.

MY BEST GAMES OF CHESS 1924-1937, Alexander Alekhine. New York, Harcourt Brace and Co., 1939.

120 games against the world's strongest players. The vintage Alekhine. Games and notes are more mature than in the first volume.

MY FIFTY YEARS OF CHESS, Frank Marshall. New York, Horowitz and Harkness, 1942.

140 colorful games, well annotated, by an American master of the attack.

RESHEVSKY ON CHESS, Samuel Reshevsky. New York, Chess Review, 1948.

110 games of the Western world's leading challenger for the World Championship. Instructive notes and profuse biographical material.

RUBINSTEIN'S CHESS MASTER-PIECES, Hans Kmoch. New York, Horowitz and Harkness, 1941.

100 well-analyzed games of the man who was probably at one time the strongest player in the world. He was especially noted for his endgame artistry.

TARRASCH'S BEST GAMES OF CHESS, Fred Reinfeld. Philadelphia, David McKay Co., 1947.

183 games with adequate notes. Tarrasch was undoubtedly the finest chess teacher who ever lived.

THE OPENING CHESS FROM MORPHY TO BOT-VINNIK, Imre Konig. London, G. Bell & Sons, 1951.

A century of chess evolution in the theory of the openings. Contains 107 illustrative games.

IDEAS BEHIND THE CHESS OP-ENINGS, THE, Reuben Fine. Philadelphia, David McKay Co., 1943.

Stress is laid on strategical patterns rather than memorization of moves. May be used in conjunction with Modern Chess Openings by the same author. Although out-ofdate, this is still the epic world in its field.

MODERN CHESS OPENINGS, Walter Korn. London, Sir Isaac Pitman & Sons. Ninth edition-when it comes out!

Although chess theory is in a perpetual state of flux, this book attempts to stabilize it columnizing the latest practice culled from modern master play.

WINNING CHESS TRAPS, Irving Cherney. New York, Chess Review, 1946.

300 traps in the opening. The book is especially helpful because most of the deadwood has been cut away. For those of you who want to trap an unwary opponent.

THE MIDDLE-GAME

BASIS OF COMBINATION CHESS, THE, J. du Mont. London, George Routledge & Sons, Ltd., 1938.

Makes combinations easier to understand for those who have little gift for them. Classifies tactical motifs with illustrative material from master play. The reader may quiz himself.

MIDDLE GAME IN CHESS, THE, Eugene Znosko-Borovsky. Philadelphia, David McKay Co.

Breaks chess down into its basic components of Space, Time and Force. Contains thorough analysis of selected positions and excellent material on the transition to the ending.

THE ENDGAME BASIC CHESS ENDINGS, Reuben Fine, Philadelphia, David McKay Co., 1941.

Discussion of standard and typical endgame positions, distinguished by lucidity and clarity of organization. Indispensable to all players regardless of playing strength.

INTRODUCTION TO THE END-GAME AT CHESS, AN, Philip W. Sergeant. Philadelphia, David Mc-Kay Co., 1939.

A discussion of elementary and semi-advanced positions in terms which any player can understand. PRACTICAL ENDGAME PLAY, Fred Reinfeld. Philadelphia, David McKay Co.

Excellent discussion of how to secure a favorable transition to the endgame when you have an advantage. Stresses the practical aspect and contains much illustrative material from practical play.

THEORIE UND PRAXIS DER ENDSPIELE, J. Berger, Berlin, Walter de Gruyter & Co., 1922.

The gospel of all end-game texts. Contains discussion of 508 positions and is the source-book for Fine's classic,

MANITOBA WINS ANNUAL MATCH

By the close score of 15-14 Manitoba won the annual Minnesota-Manitoba Match held at Detroit Lakes, Minn. This was the 23rd match in the series. In 1956 Minnesota won by a score of 171/2-91/2 but failed to make it two in a row.

Manitoba Minnesota 1. C. Braskett 1/2 D. Yanofsky H. Yanofsky 2. G. Barnes 1 K. Pedersen 1/2 Dd. Divinsky Dr. Koelsche 1 Prof. Woodbury 0 5. Wm. Kaiser 0 A. Mogle 6. Sheldon Rein 0 J. Dreman 7. R. Gueydan 1 H. Frank 8. Fruchtman Dougherty S. Pedlar 9. Bob Gove J. L. Matynia 10. L. Narveson 1 E. Baumme 11. R. Gleason 1/2 Hildebrandt 12. A. Burger 1/2 13. G. Ronning 0 J. Filkan N. Garfinkle 14. J. Hempel 0 J. Feldman 15. Lloyd Kile 1/2 16. H. Lundin R. Moser D. Hurwitz 17. E. Raeder 18. D. Anderson 1/2 K. D. Oliver 19. N. Stein Nate Selchen 20. E. Hempel Prof. Lawson 1 21. L. Hauer S. Cooper 22. W. Walinski 0 A. Boxer 23. R. Mack E. Raeder 24. Ed Lutgen 1 P. H. Buhr 0 25. R. Anderson 0 Dr. Wright 26. W. Knieval 1/2 B. Barnes 27. A. Riley J. Silverberg 28. H. Sheets Bill Weibe 29. J. Gladish 0 E. A. Canfield 1

Minnesota 14

Manitoba

Thess Life Monday, Page 1957

U. S. WOMAN ZONAL AND CHAMPIONSHIP Los Angeles

November 3-16, 1957 For the 12 ranking Women Players in the USA, to decide the U. S. Women's Championship and FIDE Zonal Qualifiers for the Women's World Candidates Tourney.

Funds to defray tournament expenses and travel costs are urgently needed by the Committee, and the contributions of USCF members are requested.

Send all donations to: IRVING RIVISE 2157 So. Sepulveda Los Angeles 34, Calif.

Make checks payable to: United States Women's Chess Championship 1957

SICILIAN DEFENSE

MCO: page 283, column 94 i(B) Second Match Game New York, 1957

White				Black						
A. BISGUIER			S. RESHEVSKY							
1.	P-K4	P-QB4	16. KR-Q1	K-R2						
2.	Kt-KB3	P-Q3	17. Q-KB2	Kt-Q2						
3.	P-Q4	PXP	18. P-Kt4	Kt/3-B4						
4.	KtxP	Kt-KB3	19. PXP	KtxB						
5.	Kt-QB3	P-KKt3	20. PxPch	PxP						
6.	B-K3	B-Kt2	21. KtxKt	Kt-K4						
7.	P-B3	P-QR3	22. Kt-Q4	Q-Q2						
8.	B-QB4	P-QKt4	23. Q-R4ch	K-Kt1						
9.	B-Kt3	B-Kt2	24. Q-Kt3	R-B2						
10.	Q-Q2	P-KR4	25. B-B1	QR-KB1						
11.	P-QR4	P-Kt5	26. P-B4	Kt-Kt5						
	Kt-R2	P-R4	27. P-R3	Kt-B3						
P. T. T. T. T.	P-B3	PXP	28. QXP	QXKRP						
	KtxP	Kt-R3	29. R-R3	Kt-Kt5						
2.77	0-0	0-0	Resigns							

NIMZOINDIAN DEFENSE

MCO: page 110, column 46 Fifth Match Game

		New Yo	rk, 1957						
V	Vhite			Black					
S. RESHEVSKY			A. BISGUIER						
1.	P-Q4	Kt-KB3	20. B-Q2	P-QR3					
2.	P-QB4	P-K3	21. Kt-R4	Q-Q1					
3.	Kt-QB3	B-Kt5	22. BxKt	PxB					
4.	P-K3	P-QKt3	23. KR-B1	QR-Kt1					
5.	KKt-K2	B-R3	24. R-B6	RxR					
6.	P-QR3	B-K2	25. PXR	Q-B2					
7.	Kt-B4	0.0	26. Q-B4	R-QB1					
8.	P-K4	P-Q3	27. R-QB1	Q-R2					
9.	B-K2	QKt-Q2	28. P-R3	K-B1					
10.	0.0	P-B3	29. P-Kt3	R-B2					
11.	The state of the s	BPXP	30. R-Q1	Kt-K1					
12.	The second secon	BxB	31. K-B1	Q-Kt1					
13.		P-K4	32. R-B1	Kt-B3					
14.		Kt-B4	33. K-Kt2	Q-Kt4					
15		Kt-Kt6	34. K-B3	P-Q4					
16.		Q-Q2	35. PxP	KtxP					
17.	2211222222	Kt-QR4	36. Q-B5ch	K-K1					
18.			37. Q-Q6	Q-Q6ch					
19.		KR-BI	Resigns						

U.S. CHAMPION OF CHAMPIONS TOURNEY

Yankton, S.D.

August 30-September 2

WHO CAN PLAY: Restricted to all official state champions, including those of Puerto Rico, Hawaii, and Alaska, as of August 1, 1957.

TYPE OF TOURNEY: Seven round Swiss, beginning at 7:30 p.m. on Friday, August 29th.

PRIZES: 1st prize \$250 plus trophy, and title "Champion of Champions"; 2nd: \$150; 3rd: \$75; 4th: \$50; 5th: \$25; 6th: \$15; and 7th: \$10. All state champions participating will receive the Paul Morphy Centennial Gold Medal.

ENTRY FEE: \$10 plus USCF membership (\$5) from non-members. WHERE: Hotel Charles Gurney, Yankton, S.D.

Send your entries, before June 15, 1957, to:

> JERRY SPANN 3011 Paseo OKLAHOMA CITY, OKLA.

SPECIAL NOTE: State champions participating in the Champion of Champion Tourney will receive their Hotel accommodation Free during the tournament.

GAMES BY USCF MEMBERS

Annotated by Chess Master JOHN W. COLLINS

USCF MEMBERS: Submit your best games for this department to JOHN W. COLLINS, 91 Lenox Road, Brooklyn 26, N. Y. Space being limited, Mr. Collins will select the most interesting and instructive for publication. Unless otherwise stated notes to games are by Mr. Collins.

P-Q7, wins.

50. K-Kt2 QxQch

48.

49. B-B5

WELL HANDLED

A fine game, well handled by White, a good correspondence player from Washington state.

KING'S INDIAN DEFENSE

MCO: page 89 (a) **Puget Sound Tournament** Puget Sound, 1957

White Black V. PUPOLS F. H. WEAVER 1. P-QB4 Kt-KB3 3. P-K4 P-Q3 2. Kt-QB3 P-KKt3 4. Kt-B3 4. P-Q4 (or on the next move) tends to discourage 4., P-B4; and 4., P-K4.

B-K2 0-0 Or 5, P-B4. 6. 0.0 P-K4 7. P-Q4 Kt-B3

The opening has transposed into the Classical Line of the King's Indian Defense. Black's last move, popular today, was cultivated by F. D. Yates in the 1920s.

8. P-Q5 Both this move and 8. B-K3 (which keeps the center fluid and is preferred by Reshevsky and Euwe) provide about even chances.

8. Kt-K2 9. R-Kt1 9. Kt-K1 is considered the best. 9. Kt-K1 Better is 9., P-QR4. 10. P-QKt4 P-KB4 Kt-KB3 14. Kt-R2 11. B-Q3 P-B5 15. B-K2 K-R2 12. P-B5 16. Kt-Kt4 P-KR3 13. P-KR3 P-KKt4 White does everything possible to retard Black's KBP, KKtP, and KRP.

Kt-Kt3 17. P-Kt3 Q-K2 If 17., P-KR4? 18. KtxKt ch, QxKt; 19. K-Kt2!, not 19. BxRP? BxP; 20. R-KI, PxKtP; and wins.

18. K-Kt2 P-QR4? This is inconsequent. Black should foster his K-side chances with, B-Q2;, R-B2;, R-R1; and, K-Kt1. 19. PXQP QBPXP 22. B-R3 20. KtxKtch BxKt 23. Q-Kt3 Q-B2?

21. P-K+5! B-Q2 This sparks a little combination which turns out badly.

24. Kt-R4 If 24, BxP? P-B6 ch; 25. BxP, B-K2; and White loses a Bishop. 24. B-Q1 27. K-Kt2 25. BXP BxPch 28. QR-B1 26. KxB

Q-Q2ch Now White has the QB-file, play against the weak KP, and a strong protected, passed QP.

28. Kt-K2 29. Kt-Kt2 B-B2 If 29., Q-Kt5; 30. R-B4, QxQ; 31. PxQ, favors White. 30. P-R4 Q-Q2 32. R/1-B1 QR-B1 31. R-B3 B-Q3 33. Kt-B4 R-QKt1 Not 33., B-B2? 34. P-Q6, BxP; 35. R-Q1, R-KB3; 36. R/3-Q3, and White wins a piece.

34. KtxB QxKt 35. B-K+4

Stronger is 35. R-B7! for if 35., KR-B1? 36. R/1-B6! Q-Q1; (36. QxR(B2); 37. RxQ, RxR; 38. P-Q6 wins) 37. P-Q6; RxR; 38. PxR, and wins. 35. R-Kt2 38. RxR RXR 36. Q-B2 R-QRI! 39. Q-Q11 37. R-B7 R/1-R2 The action veers to the K-side and the

final phase begins. 39. K-Kt2

40. B-K6 R-KH

PERSONAL SERVICE

The Editor of this Department will play you a game by mail, comment on every move, and give you a thorough postgame analysis. Fee \$10.

Mr. Collins will also annotate any one of your games for a fee of \$5.

Chess Life Monday, Page 6

41. PxP! KfPxP If 41. KPxP? 42. Q-Q4 ch, K-R2; 43. P-K5, wins, 42. Q-R5 R-KB1! 45. RxRch KtxR. R-B3 46. B-B5 43. R-KK+1 ****** 44, K-R2ch R-K13 Threatening 46. BxKt, QxB; 47. QxKP ch, and wins. With the atteak, a Bishop for a Knight, and a passed-pawn, the ending is won for White. Kt-K2 46. Kt-Kt3 47. B-K6 48. Q-Kt4 Stronger is 48. Q-B5! Then if 48., Kt-K2; 49. Q-B7 ch, K-R1; 50. Q-B6 ch, K-R2; 51. B-Kt8 ch, wins the Queen. Or 48., Q-K2; 49. P-Q6! Q-R5 ch; 50. K-Kt1, Q-Kt4 ch; 51. QxQ, PxQ; 52.

If 52,, K-Kt4; 53, K-R3, P-R4; 54. B-Q7! and wins. 53. K-R3 K-Q3 If 53., K-B3; 54. P-Q6! 54. B-B5 Kt-K2 55. K-K†4 P-R4ch

Q-R5ch

Q-K2 51. BxQ

52. P-B3

"K-B3

K-K2

A last try which produces an exciting pawn race. 56. KxP KtxB

P-K5 Or 57., KxP; 58. P-B6, K-K3; 59.-K-Kt6, P-K5; 60. P-B7, and wins, 58. P-B6

Or 58., P-K6; 59. P-B7, K-K2; 60. K-Kt6, P-K7; 61. P-Q6 ch, K-B1; 62. P-Q7, and wins. 59. P-B7 K-K262. P-B8-Q 60. K-K+6 P-B7 P-88 = Q 61. P-Q6ch K-K3 63. Q-K7ch K-Q4

64. P-Q7 Resigns For if 64., Q-Q6 ch; 65. K-B6, Q-B6 ch; 66. K-B7, and 67. P-Q8=Q (ch), settles matters.

A long, interesting tussle.

CHAMPION'S STYLE

1956 U.S. Amateur Champion, Lt. John Hudson, shows the style which has enabled him to remain undefeated in two consecutive years of play in the annual U.S. Amateur Championship.

SICILIAN DEFENSE MCO: page 270, column 29 U. S. Amateur Championship

Notes by U.S. Experts J. Norman Cotter and Lt. John Hudson

Asbury Park, 1957

White Black LT. J. A. HUDSON L. F. AULT P-QB4 2. Kt-K2 1. P-K4 The Keres variation which sets Black some positional traps. A fine example of this line in which Black plays 2., P-Q3 can be seen in Keres vs. Walter, page 3 of the recent June 5 CHESS LIFE.

Kt-QB3 After this move White has no better than to transpose to the normal lines. 5. Kt-QB3 3. P-Q4 PXP KtxP Kt-B3 6. B-K3

try, Kt-KKt5 when White plays 7. B-QKt5 with all sorts of complications which appear to favor White. Ivkov-Taimanov, Hastings 1955-56 would be a good reference for this line. 6. P-KKt3 7, P-B3

The so-called Yugoslav build-up which has been constantly gaining in popularity. 7. B-Kt2 9. P-KKt4

8. Q-Q2 0-0 Possibly even stronger than the usual 9. O-O-O as against inaccurate defense White is one full tempo ahead on his pawn-storming.

9. P-QR3 A bit tame considering the potential violence of the coming attack. Dr. Euwe recommends 9., KtxKt; 10. BxKt, P-K4; 11. B-K3, B-K3 threatening the break P-Q4. 10. P-KR4 P-K3 11, P-R5

Black's only hope is to counter White's wing demonstration with a break in the center. 12. RPXP

QPXP On both, RPxP and, BPxP White obtains a winning attack. Just one line to show what might occur: 12., RPxP; 13. KtxKt, PxKt; 14. P-K5, Kt-Q2; 15. Q-R2, R-K1; 16. Q-R7 ch, K-B1; 17. B-R6, BxB; 18. QxB ch, K-K2; 19. Q-Kt5 ch and if Black does not give up a piece by, Kt-B3, mate follows.

13. P-K+5! A common mistake in positions of this type would be 13. PxRP ch?, K-R1 when the White pawn helps shelter his enemy.

On, Kt-Q2; 14. PxBP ch, etc. leaves the KP or KRP unhinged. 14. KtxKt/6 PxKt 15. B-B5! Or, R-K1; 16. PxBP ch, KxP; 17. KtxKP with a winning attack. 16. Q-R2 BPXP

What else? 17. QxPch K-B2 18. B-Q3! QXP On the alternative, Kt-B5 White intended simply 19. O-O-O and Black will not survive for long. 19. Kt-K4! Resigns

Preventing the check at Kt6 as well as threatening KtxQ and Kt-Q6 ch. On 19., Q-Kt7 once again simply 20. 0-0-0 and Black is ruined.

HIGH SCHOOL CHESS

DUTCH DEFENSE MCO: page 24, column 1 New Jersey High School Team Championship East Orange, 1957

Notes by U.S. Experi Stanley B. Winters White Black L. H. AULT G. DeMARIA (Cranford) (Seton Hall Prep) 1. P-Q4 P-K3 3. P-KK+3 P-KB4 2. P-QB4 Usually played, but requiring precise timing and exact moves. Kt-KB3 Kt-KB3

4. B-Kt2 B-K2 6. 0-0 This "stonewall" is today more popular than 6., P-Q3, aiming for P-K4, which allows White more leeway in the center. 7. Kt-B3

Here 7. P-Kt3 would afford a choice in posting the QB at QR3 or at KB4. As August 5, 1957 | The latest twist which allows Black to | played, it reaches neither post.

P-B3 8. P-K3 A double-edged move which foreshadows P-QKt4, in addition to the more obvious Q-R4. 9. Q-K2

The QBP now needs protection. Kt-K5 10. R-Q1 Here the rook is without prospects. 10.

Kt-Q2 with P-B3 to follow was preferable. KtxKt 13. P-B3 Kt-Q2 14. PxKt B-Q3 Kt-Kt3! 11. Kt-K1 12. PXP **KPxP**

Black has freed his game somewhat and now proceeds to rearrange his position for a Q-side attack. Despite his weak Q-side, White should find proper counters.

15. P-KB4 Better than 15. P-K4, which would lead to a general exchange in the center and open the game to Black's advantage, being better developed and having two bishops.

17. B-Q2 Kt-B5 15. P-QKt4 16. Kt-Q3

17. Kt-K5 was in order, here or on the next move.

P-QR4 18. K-B2 Limiting the scope of his Queen, which badly needs air.

20. P-QR4 B-R3 18. 19. KR-QKH1 Q-K3 To remove his Queen from the line of fire of the Black QB, 20. B-KB1 was

essential. KR-QKt1 22. P-R4 R-Kt3 20. 21. PxP QBXP

R-Kt7 23. R-R1? Kt-Kt7 27. K-K+1 R-KB7 28. Q-B3 24. P-B4 QBxP QXP 29. Q-Q1 25. RXP RXR 30. Q-K+1 26. BXR KtxKtch If 30. K-R2, RxB ch; 31. KxR, Q-B7 ch; 32, K-R3, KtxP ch; 33, PxKt, B-K7 seems adequate. R-Kt7ch 31. K-R2 30.

White should now resign, but hope lingers that his 17-year old opponent will blunder. Ault, who won the best played game award for this game, winds up with a forced mate. QxPch 35. K-R1 32. RxR KtxP

36. K-K11 33. PxKt QxPch B-B4 mate 34. K-Kt1 QxPch

CALIFORNIA CHESS

Playing top board for UCLA No. 1 team, Bob Cross went through the past season undefeated. One of his excellent victories follows.

FRENCH DEFENSE MCO: page 50, column 29 So. California Chess League Los Angeles, 1957

Notes by U.S. Expert J. Norman Cotter White Black J. MOSKOWITZ R. CROSS (Steiner C.C.) (UCLA) P-K3 Kt-QB3 Kt-KB3 1. P-K4 P-Q4 4. B-Kt5 2. P-Q4 The Burn variation, slightly different from 3. PxP, the Rubinstein variation. Another possibility would be, B-Kt5, the MacCutcheon line. 5. KtxP B-K2

Or, QKt-Q2 transposing back to the Rubinstein.

6. BxKt Bx8 Another playable alternative is 6., PxB.

7. Kt-KB3 O-O

The correct move is, Kt-Q2. Letting White know at this early date where his King is going to take up permanent residence is not recommended in this particular situation.

8. P-B3

MCO suggests the ultra-sharp 8. P-KKt4!? or 8. Q-Q2. The text move appears at least as good if not even more solid.

9. B-Q3 B-Kt2 11. O-O-O B-K2
The thematoc, P-B4 is of course unplayable because of simply 12. PxP, KtxP; 13. KtxKt with 14. BxP ch to follow. Black wishes to transfer his Kt to B3.

An excellent move in positions of this type. White wishes to post a Kt on KKt5. If then, P-KR3, White simply ignores the push as, PxKt would lead to a fatal opening of the KR-file. On the other hand,, P-KR3 at this point would give White a beautiful target to shoot at via P-KKt4, Kt5 in conjunction with a possible QR-KKt1.

12. Kt-B3 14. Kt-K5 P-B4?
13. Kt/4-Kt5 Q-Q3
Ironically the thematic freeing move

brings disaster in its wake. Certainly Black could not have played, BxP; 15. KR-Kt1, B-Kt2; 16. Kt-Kt4 with a winning attack. It is difficult to find constructive moves.

15. PxP QxP

GUEST ANNOTATORS

Lt. John Hudson Stanley B. Winters J. Norman Cotter

16. Kt-Q7II

The double threat on Q and R forces
Black's reply which leads to a decisive
smashing of the Black K-side.

16. KtxKt 18. RxKt BxP
17. BxPch K-R1
Black cannot defend against all the threats.

19. Q-R5 P-Kt3 20. Q-R6! Resigns There is no escape.

With The Chess Clubs

Capitol City (Sacramento) Chess Club: After a bad start, Dr. Alexander Janushkowsky rallied to win the club title, 15-2, losing a game to Mansur K. Saca and drawing with Wm. Haines and Neil Austin, Mansur K. Saca placed second with 131/2-31/2, losing games to Ostap Bender, Claude Scheuerman, and Wm. Chesney while drawing with Wm. Rebold. Third to fifth with 13-4 scores were Ostap Bender, Capt. Edmund B. Edmundson, Jr., and William C. Haines. J. Claude Scheuerman placed sixth with 12-5, and Neil T. Austin was seventh in the 18-player round robin event with 10-7. A USCF Club Affiliate.

Manhattan (N.Y.) Chess Club: The event in celebration of the Manhattan Club victory in the Metropolitan Chess League was coupled with the distribution of prize awards for meritorious achievements in recent tournaments. As a special event Grandmaster Samuel Reshevsky gave an exhibition of blindfold chess at 10 seconds a move, playing 10 picked players consecutively. Reshevsky won from Charles B. Saxon, Victor Guala, Mrs. Gisela K. Gresser, Walter J. Shipman, Frank Howe and Aben Rudy, but lost to Karl Burger, Irving Heitner, Bobby Fischer, and Arthur Feuerstein. A USCF Club Affiliate.

San Antonio (Texas) Chess Club: Victory in the club championship went to Blake Stevens with 9-0. Morley Pastinksy was second with 71/2-11/2, losing to Stevens and drawing with Robert Severance who placed third with 61/2-31/2. Clemente Villareal was fourth with 5-4. In the Class A event Ruben Nunez was first with 8-1, losing one game to Sam Fulkerson. Second and third with 6-3 each were Henry Davis and Fulkerson, while fourth and fifth with 51/2-21/2 each were R. P. Cotter and Cliff Jewell. Dick King won the B Class event 71/2-21/2, while Richard Nocchi was second with 7-3 and Michael DeSha third with 61/2-31/2. A USCF Club Affiliate.

Racine (Wis.) Chess Club: Plans are underway to organize a bi-state league in the area between Chicago and Milwaukee where once the North Shore League held forth. Possible members of the league are: Racine, Milwaukee, Waukegan, Kenosha, Maywood, Glenn Ellyn and Elmhurst. Plans are for 5-man teams (one good car-load), play on Sunday afternoons during early Fall and late Winter with team entry fee of \$10.50 which would go for rating fees and a good trophy. Interested group in this area should contact H. C. Zierke, 1320 17th St., Racine, Wis. A USCF Affiliated Club.

Martin (Baltimore) Co. Chess Club: Harry H. Douglass scored 6-1 to win the club title, losing one game to James E. Templin. Second with 5½-1½ was G. Gordon Dawson who lost to Douglass and drew with Donald W. Haney. Haney placed third with 4½-2½, while Kenneth M. Benjes was fourth with 4-3 in the 8-player round robin. A USCF Club Affiliate.

Corpus Christi (Tex.) Chess Club: The annual Class A event was won by Gerald Blair with 5-1, a loss to Folk Weaver. Henry Youngman was second with 4½-1½, and tied for third at 3½-2½ were Folk Weaver and Jack Moore. A USCF Club Affiliate.

Solutions

Finish It The Clever Way!

Position No. 205: 1. R-R8!, BxKtP (if, KxR; 2. BxKtP!, K-Kt2; 3. B-R7 ch wins; or if 2., P-B3; 3. R-R1 ch, K-Kt2; 4. PxBP ch and 5. QxQ); 2. Q-R4!, QxKP; 3. RPxB, and White won.

Position No. 206: 1. R-R7 ch, K-B1 (if, K-R3; 2. R-QKt7, Kt-Kt2; 3. R-Kt3!, Kt-R4; 4. R-KR3, K-Kt2; 5. P-B5, K-B2; 6. P-B6! wins); 2. R-Q7!, K-Kt1; 3. K-K6!, KtxP ch; 4. K-B6, Kt-R4 ch (or, K-R1; 5. R-Q4, P-Kt4; 6. R-Q7, P-Kt5; 7. R-Q4 wins); 5. KxP, Kt-B5 ch; K-Kt5, Kt-K3 ch; 7. K-B6, Kt-B5; R-Q4, Kt-K7; 9. R-QB4, K-R2; 10. K-Kt5, Kt-Kt6; 11. K-Kt4, Kt-B8; 12. R-B3, Kt-R7 ch; 13. K-B4, Kt-B8; 14. R-B2, K-R3; 15. K-KB2 wins. If 3., K-B1; 4. R-B7 ch, K-Kt1 (if, K-K1; 5. R-B6!, K-Q1; 6. K-B7! wins; or 5., KtxR; 6. KxKt wins.); 5. K-K7, K-R1; 6. K-B8, Kt-Kt6; 7. R-KKt7, Kt-R4; 8. RxP wins,

PROBLEM COMPOSERS

The British Chess Problem Society has announced a "Ring Tourney" for composers of two and three move problems. Problems submitted to any of the cooperating publications will be considered entries in the tourney, and each composer is guaranteed the receipt of a copy of his problem when published and a copy of the final awards.

Problems may be submitted to: C.H.O'D. Alexander, 29 St. Pauls Place, London, N.1—"Spectator", "Evening News"—weekly columns, all 2 and 3-movers compete in Ring Tourney.

L. W. Barden, 89 Tennison Rd., London, S.E. 25—"The Field", "Manchester Guardian", "Evening Standard"—as above.

D. M. Davey, 5 Antrim Drive, London, N.W. 3—"The Tablet"—as above.
M. Lipton, 6 Exeter Rd., London N.W. 2—"Correspondence Chess"—as above.

D. M. MacIsaacs, 139 Minard Rd., Glasgow S.L.—"Glasgow Herald"—as above.

D. J. Morgan, 219 Alexandra Park Rd., London N. 22—"Time and Tide" as above. R. Pratt, Chess, "Reynolds News",

Pioneer House, Wicklow St., London W.C. 1-as above.

C. S. Kipping, "Chess", 19 Slaney Rd., Walsall—only 3-movers in "Ring Tourney" as "Chess" has own 2-mover contest. Please state in submitting that problem is entry for "Ring" contest.

Mate The Subtle Way!

by Nicholas Gabor

All communications concerning this problem-column, including solutions as well as original compositions for publication (two- and three-mover direct mates), from composers anywhere should be sent to Nicholas Gabor, Hotel Kemper Lane, Cincinnati 6, Ohio.

By J. R. Whalley
England

"Gamage Memorial" International Contest

Mate in two

Problem No. 797

By T. L. Lin

Singapore, Malaya

"Gamage Memorial"

International Contest

Problem No. 796

By Byron Zappas,

Greece

"Gamage Memorial"

International Contest

Mate in two

Problem No. 798

By J. C. Morra

Cordoba, Argentina

"Gamage Memorial"

International Contest

Mate in two

Problem No. 799
By N. G. van Dijk
Norway

"Gamage Memorial" International Contest

Mate in two

Problem No. 800

By Jon Hartong

Holland

"Gamage Memorial"

International Contest

Mate in three

Mate in three

Solutions-Mate the Subtle Way!

No. 783 Brill: key 1. Q-KR2, threat 2. Q-Q6 mate. No. 784 Costikyan: key 1. N-N5 with double threat 2. N-B7 and 2. Q-Q6 mate. Moves of NK4 defeat both. Random N moves 2. B-B5; N-N3, B-N8; N-B2, P-K8; N-B6, Q-R2; N-Q6, ditto; etc. The theme-knight gives 3 "mixed variations" in which both the "removal" and "arrival" effects of the move are exploited in the mate. No. 785 Eaton: this composition is ruined by the omission of a black pawn. We ask our solvers to add this BP on KB4 and try it again. 2 extra weeks' time for solving it! No. 786 Almay: this help-mtae is ruined by the misprinting of a third black rook, putting the WhK in check.

There should be NO rook, black or white, on the second line. Try it and be amused. 2 extra weeks and 4 points for solving it.

Chess Life Monday, Page 7

Position No. 210

Richter-Naegeli, Munich 1936

Richter played 1. RxRP!, and there is no reasonable defense against the threat of 2. RxR. Naegeli tried 1., N-B4; but after 2. Q-R8ch he resigned in view of the forced continuation 2., RxQ; 3. RxRch, K-B2; 4. R-R7ch, K-K3; 5. PxNch, K-Q3; 6. RxQch, KxR; 7. P-R6 and wins. In this variation, 2. RxR is also good enough to force the win. One solver suggested a defense by 1., Q-N5; 2. K-N2, Q-B5; 3. Q-K6ch, Q-B2; but now 4. QxQch wins at once for White as would the simpler RxR at his second move. Solvers who have not already done so should enjoy working out the variations which follow the other Knight moves Black can play instead of 1., N-B4.

Other tries are not convincing. Most popular was 1. R-Q6, but after 1., Q-B2 neither 2. R-N6ch, NxR; 3. QxRch, N-Bsq nor 2. Q-K6ch, K-Bsq seem to lead to any quick win for White. There are several pretty winning variations after 1. N-R4. but Black appears to have a steady defense by 1., Q-N5. Finally, 1. R-B7 is refuted by 1., KxR.

Correct solutions are acknowledged from: Robin Ault, George W. Baylor, Gerald Blair, M. D. Blumenthal, Abel Bomberault, Bill Bundick, Melvin Cohen, Ramno Cook*, Thomas W. Cusick, K. A. Czerniecki, E. Gault, J. B. Germain, Richard Gibian, Tom Harris, Rea Hayes, John Hoffman*, Andrew Kafko, Harry Kaye, Ken Keemer, E. J. Korpanty, Lucien Kraszewski, Jack Matheson, Harvey B. McClellan, Chuck Musgrove, Ed Nash, Earl R. Nitschke, G. W. Payne, Oran Perry, John A. Pranter*, Bob Raven, Herbert J. Roberts, Virgil R. Rizzo*, Dale Ruth*, Max Schlosser, I. Schwartz, Robert E. Seiden, W. E. Stevens, Francis Trask, Hugh C. Underwood, L. A. Ware, J. Weininger, William B. Wilson, Rudolph W. Wittemann, and Neil P. Witting. The solvers score by 44-8. *Welcome to new solvers

August 31, September 1-2

Southwestern Open Championship Dallas, Tex.

Open; at Adolphus Hotel, Dallas; 7 rd Swiss, 45 moves 1st two hours; registration closes 12:00 noon; entry fee: \$5; first prize \$150 and trophy; other cash prizes as entrance fees permit, additional trophies; for details, write: O. W. Johnson, 3431 Wylle Drive, Dallas 35, Texas.

100% USCF rated event.

August 31, September 2

Alabama Open Championship Birmingham, Ala.

Open; at Birmingham YMCA, 526 No. 20th St.; 7 rd Swiss, 45 moves in 2 hrs; highest ranking Alabama resident State Champion; 1st prize 60% net proceeds, 2nd 30%, 3rd 10%, trophies to USCF Class A, B, C champions, Junior trophy; entry fee: \$5; TD J. F. Addington; for details, write: F. W. Kemp, Box 114, Palmerdale, Ala.

100% USCF rated event.

August 31-September 2

Michigan State Championship Ann Arbor, Mich.

Open; at Michigan Union, Ann Arbor; 6 rd Swiss, 2 rd each day; entry fee: \$7.50, USCF membership required (\$5); more details later.

100% USCF rated event.

October 19-20

4th Annual Fort Wayne Open Championship, Fort Wayne, Ind.

Open; at Fort Wayne YMCA, Friendship Hall; 5 rd Swiss, S-B tie-breaking, improved Harkness pairings 1st rd only, 45 moves per 1½ hrs.; 1st rd begins 1 p.m. Oct. 19; entry fee: \$5; prizes: 50%, 30%, 20%, of the prize fund which will consist of 60% of total entry fees; bring clocks and chess equipment if possible; for further details, write: William R. Shuler, 3025 Winter St., Fort Wayne, Ind.; for YMCA room reservations, write Mr. Byers, YMCA, 226 E. Washington, Fort Wayne, Ind.

Journament Life

Send to CHESS LIFE, 123 No. Humphrey Ave., Oak Park, III. for applica-

Unless otherwise specified, all tournaments announced in this column are 100% USCF rated. Rating fees, if any, are included in specified entry fee; no additional rating fee for non-members USCF.

August 24-25

Panhandle Open Championship Plainview, Tex.

Open; at Hilton Hotel; 5 rd Swiss; entry fee \$4; trophies for 1st, 2nd, and 3rd, plus Panhandle title to resident, plus cash prizes; TD George Koltanowski; for details, write: Bob Hilburn, Box 911. Plainview, Tex.

100% USCF rated event.

August 30-September 2

Champion of Champions Tourney Yankton, S. D. See special announcement on page 5

August 30, September 2

New England Championship Hartford, Conn.

Restricted to residents of New England; at Hotel Statler, Hartford: 7 rd Swiss, 40 moves in 2 hrs: entry fee: for "A" \$15, for "B" \$10 (includes banquet); prizes: in "A" \$100 and trophy for 1st, cash to 5th, other prizes to about 15th, special prizes; for "B" trophies to 3rd.; sponsored by New England Chess Ass'n; for details, write: T. N. Edelbaum, 152 Henry St., Windsor, Conn.

100% USCF rated event.

August 31-September 2

Louisiana State Open Championship New Orleans, Ia.

Open; at Map Room of Jung Hotel; 6 rd Swiss; winner to be "Open" Champion, ranking Louisiana player State Champion; entry fee \$5 plus LCA membership (\$1); New Orleans Chess Club, host; for details and prizes, write: C. J. Cucullu, 8121 Panela St., New Orleans, La.; for hotel reservations, write: Mr. Rodney Baker, Reservation Manager, Jung Hotel, New Orleans, La.

100% USCF rated event.

August 31-September 2

3rd Arizona State Open Championship Phoenix, Ariz.

Open; at Luhrs Bldg., 8th floor, cor: Central & Jefferson; 7 rd Swiss, 45 moves in 2 hrs & 24 moves per hr. thereafter; Harkness pairings, Median tie-breaking; entry fee: \$3; play starts 8:30 a.m., Sat. Aug. 31st; several trophies, cash and merchandise prizes, special trophy for highest placed woman; played in air-conditioned quarters; please bring clocks and sets; for details or hotel accommodations, write: Phillip T. Luks, 211 W. Citrus Dr., Scottsdale, Ariz.

100% USCF rated event.

August 31-September 2

Paul Morphy Centennial Open Yankton, S. D.

See special announcement on page 2

August 31-September 2

4th Saint Paul Open Championship St. Paul, Minn.

Open; at St. Paul Dispatch-Pioneer Press Auditorium, 4th St. between Cedar & Minnesota Sts.; 7 rd Swiss, 45 moves in 2 hrs.; registration Sat. Aug. 31 at 8:30 a.m., 1st rd begins 1:00 p.m.; entry fee: \$7 (High School Students \$3); 1st prize \$125 plus trophy, \$300 in cash prizes and \$100 in merchandise prizes guaranteed, trophies and prizes for Class A, B, & C; for details or advance registration, write: Robert C. Gove, Rte 2, Wayzata, Minn.

100% USCF rated event.

August 31-September 1, 1957

3rd Iowa Open Championship Waterloo, Ia.

Open; at YMCA, 154 W. 4th St., Waterloo, sponsored by ISCA and Cedar Valley C.C.; 5 rd Swiss with Coons pairing and tie-breaking, 45 moves 1% hrs., separate tourney for juniors (under 18) if 8 or more enter; registration before 1 p.m. Sat., play begins 1:30 p.m.; entry fee: \$5 (with \$2 refund for completing schedule), juniors \$1.50 (with 50c refund); prizes: engraved trophy or chess clock to highest scorer, awards to ranking scorers in B, C and junior classes, value of awards and possible addition awards determined by number of entries; hotels: Russell-Lamson, West 5th & Commercial; President, East Park & Sycamore; for further details, write: John M. Osness, 606 Longfellow Ave., Waterloo, Ia.

100% USCF rated event.

August 31-September 2

Pennsylvania State Championship Pittsburgh, Penn.

Restricted to area residents and bonafide members of Penn Chess Clubs; at
the Pittsburgh Chess Club, Downtown
YMCA, 4th and Woods Sts.; 7 rd Swiss,
50 moves in 2 hrs.; entry fee: \$9 including USCF and PSCF membership; Trophies and cash prizes; TD S. C. Marshall.
For details, write: Adam K. Bert %
Pittsburgh Chess Club, Downtown
YMCA, 4th and Woods Sts., Pittsburgh
22, Pa. Please bring clocks.

100% USCF rated event.

August 31-September 2

North Carolina Closed Championship, Raleigh, N. C.

Restricted to residents of North Carolina and members of Armed Forces stationed in state; at News and Observer Bldg., 215 S. McDowell St., 5 or 6 rd Swiss; registration 9 to 12 noon, Aug. 31, 1st round starts at 1 p.m.; entry fee: \$3.50 plus \$2 for North Carolina Chess Ass'n dues; prizes: \$50 guaranteed 1st prize plus trophy, other prizes including Junior and Ladies; TD Dr. A. M. Jenkins; for details, write: Dr. A. M. Jenkins, 227 Bryan Bldg., Raleigh, N.C. 100% USCF rated event.

pionship in

fied Swiss open to players of any rating or resident, entry fee: \$7; Florida Futurity, 6 rd modified Swiss, restricted to under 1800 ratings, entry fee \$5; Florida New Players, 6 rd modified Swiss, restricted to under 1600 ratings, entry fee \$3; Florida Ladies Championship, rds as needed, entry fee: \$3; also speed and beginners events for adults and children, plus a Businessmen's Special, for those who haven't played in at least 4 years; trophies for all events, ample cash in the features; please bring clocks and sets; registration 6-7:30 p.m. Fri., Aug. 30, 1st rd at 7:30; for details, write: R. C. Eastwood, 304 S. Krome Ave., Homestead, Fla.

August 31-September 2

Florida State Championship

and Chess Festival

Homestead, Fla.

At National Guard Armory, Home-

stead: ten event program for all

classes of players; Florida Invitational

Championship, restricted to 12 qualifiers, vacancies filled by volunteers, 7

rd semi-round-robin, entry fee: \$10;

Florida Open Championship, 7 rd modi-

100% USCF rated event.

August 30-September 2

New Jersey Open Championship East Orange, N. J.

Open; at Independent Chess Center, 102 No. Maple Ave., East Orange in conjunction with East Orange Hotel; 7 rd Swiss, starting Fri, evening; entry fee: \$8 for seniors, \$4 for juniors, USCF and NJSCF memberships required (USCF \$5, NJSCF \$2); prizes \$400 with 1st prize of \$125, 2nd \$75, 3rd \$50, 4th \$25, 5th \$20 with \$20 each to highest expert and Class A and \$10 each to highest Class B and C, three prizes to highest ranking juniors: \$20 (under 20), \$15 (under 18), \$10 (under 16), cash prizes divided in cases of ties; for details, write: Leroy Dubeck, 54 Orchard Road, Maplewood, N. J.

100% USCF rated event.

August 31-September 2

Virginia State Championship Richmond, Va.

At Hotel John Marshall, Richmond; 7 rd Swiss; registration: 9 a.m. August 31, business meeting 10:00 a.m., 1st rd starts 2 p.m.; entry fees: \$3 plus \$1 membership in Virginia Chess Federation; accomodations: single rooms \$7 and up, double rooms \$10.50 up, all airconditioned; for details, write John R. Chappell III, 104 Hillcrest Bldg., 200 N. 4th St., Richmond, Va.

100% USCF rated event.

West Virginia Chess Congress
Elkins, W. Va.

Open; at Elkins YMCA, Davis Ave. at Fourth St.; registrations: 11:00 EDST, Aug. 31, business meeting: 12:30 EDST; Championship tmt open but title restricted to W. Va. resident, 6 rd Swiss, entry fee: \$5; Open tmt, 6 rd Swiss, entry fee: \$3; Junior, open to those under 21 on Aug. 31st, 1957 with state title restricted to W. Va. resident, 6 rd Swiss, entry fee: \$2; early motel or hotel registrations are advised; for reservations and details, write: Dominique Martel, M.D., Harparstown Road, Elkins, W. Va.

100% USCF rated event.

U. S. JUNIOR CHAMPIONSHIP San Francisco, July 8-14, 1957

1.	Bobby Fischer (Brooklyn, N. Y.)	W19	W21	W4	W16	D2	W3	W5	W9	W6	81-7	27.	
2.	Gilbert Ramirez (San Francisco, Calif.)	D20	W18	W9	W3	D1	W6	W16	W8	W4	75-15	24.	
3.	Stephen Sholomson (Los Angeles, Calif.)	W1	W7_	W14	L2	W24	Ll	W12	D6	W5	61-21	20.	
4.	Ronald Thacker (Richmond, Calif.)	W29	W15	L1	L6	W28	D8	W17	W16	D2	6 -3	15.	
5.	Mike Bredoff (Redwood City, Calif.)	L14	W20	W28	W11	D7	W10	Ll	W12	L3	55-35	20.	
6.	Leonard Hill (Mt. View, Calif.)	W27	L11	W23	W4	W16	L2	W7	D3	LI	51-31	19.	
7.	Arthur Wang (Berkeley, Calif.)	W31	L3	W26	W9	D5	L12	L6	W18	W13	51-31		25
8.	Ralph Clark (Long Beach, Calif.)	W30	D26	L19	W22	D10	D4	W14	L2	W20	51-31		00
9.	Robert Walker (Portland, Ore.)	W17	W13	L2	L7	W29	W11	W29	Ll	D10	51-31	15.	
10.	Warren Miller (Albuquerque, N. M.)	W28	L16	D22	W26	D8	L5	W27	W15	D9	51-31	11.	
11.	Rex Wilcox (Salinas, Calif.)	W33	W6	L16	L5	W21	L9	D13	W17	D12	5 -4		00
12.	Andrew Schoene (Malaga, N. J.)	W21	LI	W29	D14	W19	W7	L3	L5	D11	5 -4		75
13.	Thomas Heldt, Jr. (Albuquerque, N. M.)	W23	L9	L15	W33	D17	W26	D11	W19	L7	5 -4		.00
14.	David Krause (Palo Alto, Calif.)	W5	WF32	L3	D12	D15	D24	L8	W23	D16	5 -4		50
15.	Leighton Allen (San Francisco, Calif.)	Bye	L4	W13	L24	D14	D28	W21	L10	D19	41-41	13.	75
16.	William Haines (Sacramento, Calif.)	W25	W10	W11	L1	L6	W19	L2	L4	D14	43-43		75
17.	Robert Dickinson (Redwood City, Calif.)	L9	W21	L24	W23	D13	W20	L4	L11	W26	45-45		.00
18.	Fred Wreden (San Francisco, Calif.)	D32	L2	L20	L21	W30	W22	W29	L7	W27	41-41		.00
19.	James Bennett (Fort Worth, Tex.)	L1	W27	W8	W32	L12	L16	W28	L13	D15	43-45		.50
20.	Richard Owen (Salt Lake City, Utah)	D2	L5	W18	L29	W22	L17	W26	W24	L8	41-41		.50
21.	Howard Killough, Jr. (Russell, Kans.)	L12	L17	W25	W18	L11	W23	L15	D27	WF29	41-43		.50
22.	Ivan Vegvary (San Francisco, Calif.)	L3	WF3	3 D10	L8	L20	L18	W25	W31	W30	45-45		.50
23.	William Lee (San Francisco, Calif.)	L13	Bye	L6	L17	W25	L21	W30	L14	W31	4 -5		.50
24.	James Schmerl (Piedmont, Calif.)	L26	W30	W17	W15	L3	D14	L9	L20	L18	31-51		.25
25.	Don Sutherland (San Francisco, Calif.)	L16	L29	L31	W21	W31	L23	L32	L22	W27	35-55		.00
26.	John Blackstone (San Jose, Calif.)	W24	D8	L7	L10		32 L13	L20	W28	L17	31-51		.75
27.	Allan Haley (Nevada City, Calif.)	L6	L19	W32	L28	WF3	3 W29	L10	D21	L25	31-51		.50
28.	Ray Hoppe (San Francisco, Calif.)	L10	W31	L5	W27	L4	D15	L19	L26	Bye	31-51		.00
29.	David Bogdanoff (Redwood City, Calif.)	LA	W25	L12	W20	L9	L27	L18	Bye	LF21	3 -6		.50
30.	Bruce Pohoriles (Larkspur, Calif.)	L8	L24	L32	Bye	L18	W31	L23	D25	L22	21-61		.25
31.	Jonathan N. Krug (San Rafael, Calif.)	L.7	L28	L27	L25	Bye	L30	WF3	2 L22	L23	2 -7	1	.00
32.	Steve Joplin (Oakland, Calif.)	D18	LF14	Bye	L19	LF2		*******	******		15-75	****	****
22	Lincoln Fond (Can Francisco Calif)	T 11	1 1799	M30	T.12	T E'9'	7				1 .8		