

Chess Life


America's Chess Newspaper

Copyright 1960 by United States Chess Federation

Vol. XIV, No. 18

Friday, May 20, 1960

15 Cents

SHERWIN-WEINSTEIN TIE FOR MARSHALL C. C. CHAMPIONSHIP

James Sherwin and Raymond Weinstein each scored $12\frac{1}{2}$ - $1\frac{1}{2}$ in the annual Marshall Chess Club Championship, and will reign as co-champions in 1960. Anthony Santasiere placed 3rd, with 9-5. Sidney Bernstein and John W. Collins tied for 4th with $8\frac{1}{2}$ - $5\frac{1}{2}$.

Sherwin also tied for 1st place in the final event of the Marshall CC season, a rapid-transit tournament, in which he and Allen Kaufman each scored 9-2, with Theodore Dunst and Bernard Zuckerman tied for 3rd and 4th.

KAUSE TAKES CAPITAL CITY OPEN

Richard Kause won five in a row to take the top spot in the Capital City Open, played at Columbus, Ohio, in late March. Second place in the 33-player event went to Ross Sprague, who won four and drew one, for $4\frac{1}{2}$ - $\frac{1}{2}$. C. A. Williamson took third spot on tie breaking points over Tom Wozney who placed fourth, after each had scored 4-1, each with four wins and a loss. Charles Weldon placed fifth with $3\frac{1}{2}$ - $1\frac{1}{2}$. The event was directed by James Schroeder.

BERLINER PLAYS— OPERATION M WINS!

The Colorado Springs Chess Club sponsored Hans Berliner in a simultaneous exhibition given at the plush Broadmoor Hotel in Colorado Springs on March 18, and participants who joined the USCF were permitted to play free of charge.

Twenty-one memberships were netted including seventeen new members, two former members whose memberships had expired, and two who extended their membership for an additional year.

Thirty-seven chess players from seven different Colorado towns and cities participated in the event, including some of the best players in the state. Hans won twenty-nine, lost five and drew three, but Operation M was the big winner.

TAL NEW WORLD CHAMPION

Mikhail Tal, the 23 year old Latvian, twice USSR chess champion, winner of the Portoroz interzonal tournament in 1959, winner of the 1960 Challengers' Tournament in Yugoslavia, has won the world championship from Mikhail Botvinnik, in a match which lasted for over seven weeks. Details and the exact score are not yet available to CHESS LIFE, the last authentic information received from Moscow being to the effect that after eighteen games of the scheduled twenty-four game match Tal enjoyed the commanding lead of $10\frac{1}{2}$ - $7\frac{1}{2}$, having at that time won five, lost two, and drawn eleven.

The nineteenth game was postponed for several days, with Botvinnik, for the second time during the match, requesting a five day adjournment because of illness. As we go to press we are informed unofficially that the match is over and that Tal has won. Details will undoubtedly be available for the next issue of CHESS LIFE, along with the final game scores.

LATER: Our Moscow correspondent has just informed us that Tal clinched the title by forcing a draw after 17 moves of the 21st game which was started with Tal leading by a 12-8 score. Botvinnik was thus placed in the almost impossible spot of having to win four in a row to retain his title. The draw made it impossible for him to attain the drawn match which had saved him in previous matches against challengers Bronstein and Smyslov. So "Tal, The Terrible" has confounded most of the grandmaster critics, and is now the chess champion of the world!

TOURNAMENT REMINDERS

May 14-15—SOUTH TEXAS OPEN, Kingsville, Texas. (CL-4/20/60)
May 28-30—ALBUQUERQUE OPEN, Albuquerque, N.M. (CL-4/20/60)
May 29-30—BUCKEYE OPEN, Columbus, Ohio. (CL-4/20/60)
May 28-30—MISSOURI OPEN, St. Louis, Mo. (CL-4/5/60)
June 11-12—INDIANA STATE CHAMPIONSHIP, Logansport, Ind. (CL-5/5/60)
July 2-3-4—COLORADO OPEN, Denver, Col. (CL-5/5/60)

OPEN LETTER TO EVERY USCF MEMBER

Dear Member:

We, the undersigned, the regional appointees for Operation "M" publicly and collectively appeal to each and every USCF member to bring in one new member by June 5th.

The USCF is still some 800 members short of the goal set by our National Membership Chairman, Mr. Fred Cramer. It is our aim to exceed the 5000 quota by a wide margin. This can only be achieved through a nation-wide push.

We want more Tournaments, an improved publication with wider circulation, greater opportunities for our rising youngsters and stronger participation in International competition with better results. We need greater independence from patronage, not because we are ungrateful but because it is high time we became self-supporting. We want greater international prestige and at least one annual International Tournament on U.S. soil.

Finally, we do not want to perpetuate the impoverished conditions which force our officials to work at sub-standard rates of pay and which invite our Stars to choose between a precarious livelihood and increasing divorcement from Master Competition.

We can only bring these things about if we build a strong USCF. This means more members—by far more than we have ever had before.

It is time that U.S. Chess graduated from the Bush Leagues to the Major Leagues. We are not a Bush-League country.

We can do it, if we want to do it.

Fraternally yours,

ALL OPERATION "M" CHAIRMEN AND CO-WORKERS

NEW ENGLAND AMATEUR WON BY JACQUES GOSTELI

The New England Amateur Open, sponsored by the USCF in cooperation with the Massachusetts Chess Association, and the Boylston Chess Club, was won by a dark-horse who has recently immigrated to this country from Switzerland. Jacques Gosteli, in his first American try for chess honors, was impressive as he took his first four games in succession, including one from pre-tournament favorite Harlow Daly, the 76 year old veteran who has been a force in New England chess since 1907. In the 5th round he was held to a draw by William Gould of Providence, R.I., a talented youngster of 17, who eventually took third place.

In the final round Gosteli met J. Foster of Miami, Florida, who also had compiled a score of $4\frac{1}{2}$, and the game was drawn after the four-hour time control had been passed, with Gosteli a pawn up.

Although he and Foster each finished with 5-1 scores, tie breaking points gave the young Swiss the title, and placed Foster 2nd. The tournament, played in the YMCU on Boylston St., Boston, and directed by USCF Business Manager Frank Brady, drew 51 players from eight states. The defending champion, Boston high school student James O'Keefe, finished in a five-way tie for 4th-8th places, with Daly and Elowitch of Maine, S. Brandwein of Boston, and R. (I. N-QR3) Durkin of New Jersey, each with a $4\frac{1}{2}$ - $1\frac{1}{2}$ score.

Dr. G. Katz was present to assist with adjudications, but his services were not required, since all games were either won or lost over the board, or draws agreed upon by mutual consent of the opponents.

Student in Ghana Wants Postal Games With Opponents in Africa

Marvin L. Bender, Adisadel College, Cape Coast, Ghana, writes "I am desperate for some postal chess competition. I now have 6 games going against players in the U.S. but 4 of them are old games which will end soon. I would like to get some new games going with keen competitors in Africa, if they are to be found. My playing strength is about 1850 on the USCF rating scale. I would like about 6 games, preferably in Africa. CHESS LIFE is a welcome paper in this chess-starved country.

PART IV PROGRESS REPORT ON RATING SYSTEMS

by Prof. Arpad E. Elo
Chairman USCF Rating Committee

The revised formula for the computation of USCF ratings was described in previous issues of CHESS LIFE. For the continued satisfactory operation of the rating system the proper formula alone is not sufficient. To avoid distortion of the ratings over a long period of time it is necessary that uniform conditions be applied for the rating of all players participating in a tournament and also that some compensation be made for the natural attrition of rating points within the group being rated.

In the past a special condition applied to the rating of masters. They were not rated for performances in events in which more than one game a day was played. This practice cannot be defended on any logical grounds. It might be argued that the quality of play will suffer in such events, however, the rating system is designed not to measure the quality of play but the relative strength of the contestants. If an expert or class A player can or is expected to demonstrate his strength regardless of the number of rounds per day then so can a master. To make a comparison with another sport, say baseball, it would be unthinkable to leave out from a player's batting average his performances at the plate in double headers.

The practice of not rating masters for performances in two or three game a day tournaments developed out of the fears of the masters losing rating points in tournaments wherein many players of lower categories participated. Actually such losses often resulted even when a master performed up to expectations. These losses, however, were due not to the playing conditions but rather to the rating of the opposition encountered. In effect in playing against weak competition the masters were risking rating points for no chance whatever of a gain or in other words the odds were always against them. With the revised rating formula the odds are properly adjusted for all contests and the reason for not rating masters in events of the sort described no longer exists. Accordingly after May 31, 1960 all players, regardless of their classification, will be rated if they participate in events certified as USCF rated no matter how many rounds per day are played.

With the continued operation of the rating system there has been an additional long term depression of the ratings also most evident in the case of the higher rated players. For example at the inception of the Harkness System the lower limit of the master category was set at 2300 points. Some years later the limit had to be lowered to 2200 points. Some of this attrition has been due to the vagaries of the system itself but partly it has been due to an inherent feature of a self contained rating system and the mortality of chess players.

A self contained system as described earlier is one in which rating points are exchanged between the participants. The system may be compared to a closed poker game in which the same group of players en-

gage in sessions of some regularity. Individuals may win or lose but the wealth of the group is essentially conserved. When a big winner decides to quit the game permanently the wealth of the remaining group will have been diminished. Its members may continue to play and win or lose to one another but individually they are on the average poorer. Now this is just the sort of thing that happens to the rating system when a master either dies or retires from competition. In such a case he literally takes his rating points with him as these points are not available to be won by a rising young master. New players who come into the rated group enter with some arbitrarily set tentative rating which is usually quite low. These players can rise in rating only by taking rating points from the other members of the group. On the other hand the withdrawal of a low rated player has no particular effect on the system for the new players which continually enter the system are assigned essentially equal ratings.

To compensate for the systematic attrition of rating points an anti-attrition factor will be applied to the ratings at the end of each year. This will take the form of a bonus of one (1) rating point for each rated event in which a player participated during that year. The maximum number of such bonus points that a player can earn over a period of one year shall be limited to eight (8). Logically this procedure can be justified on the assumption that through tournament competition the playing strength of a player increases whereas the strength of an inactive player decreases. In actual application of this bonus rule it will develop that if the real playing strength of the player does not improve with added competition he will quickly lose his bonus points to others whose strength does increase. The long term effect of the bonus point system will be to tend to inflate the ratings at the very most by about one half of one percent per year. It is expected that this inflation will be just absorbed by the natural attrition. A three year trial period will be given to this scheme along with the revised rating formula itself.

Since the ratings are intended to reflect the current playing strength of an individual the rating committee has proposed to recognize past achievements of players who performed creditably in former events. This recognition which will be made retroactive will probably take the form of some sort of "master point" awards. The details of the plan will be worked out during 1960 and announcements will be made as soon as the system of awards is formulated.

(This concludes Professor Elo's report on the activities of his committee, so far as publication in CHESS LIFE is concerned. If you would like to read more of the technical details, Professor Elo will, on request, furnish any reader with a copy of the "Analytical Supplement" in which various rating systems (The Harkness System, The Chess Review and West Coast Systems, The CCLA System) are compared, in which the former USCF System was analyzed, and the new System, becoming effective May 31, 1960, justified. The New York office will eventually have this supplement for distribution. In the meantime, if you want it, write to Prof. Arpad E. Elo, 3935 N. Fiebrantz Drive, Brookfield, Wisconsin.)

The Reader's Road To Chess

By Kester Svendsen

BRIEF MENTION

Some notice should be given to four books not previously mentioned in this column. The first of these is a "sleeper" or unexpectedly good book of considerable interest: R. N. Coles, **Dynamic Chess: The Evolution and Development of the Modern Game** (London: Pitman, 1956, xi, 184 pp., 60 diag., \$2.40). The author, already known to chess bibliomaniacs for his **The Chess Player's Week End Book** and **H. E. Atkins: Doyen of British Chess Champions**, views the hyper-modern revolution as a transition from the old classical style to the new dynamic. Distant control rather than occupation of the center and the whole Indian complex, long recognized as major features of such hyper-moderns as Nimzovitch, provide a key to the flexible conservation of energy characteristic of contemporary master chess. Consequently, Coles divides his analysis of some eighty-five games into two parts: the hypermodern revolution and the Russians. First he defines and illustrates how the cramped positions of Breyer, Reti, and Tartakover actually were dynamic; force was being stored for release upon a suitable weak point at the proper time. Game by game and note by note he clarified the procedures involved even to the extent of illuminating the so-called "mysterious" rook moves of Nimzovitch. Against this background he places the past thirty years of Russian chess: The pre-occupation of the Russians with positions of dynamic energy emerges from Coles' demonstrations upon games by Botvinnik, Bronstein, Kotov, Geller, Smyslov, and others. In addition to their pedagogical value, the games are intrinsically interesting. Never before has a chess idea been so clearly and so persuasively presented as in this historical approach. As chess books go, it is small in size and inexpensive; and it has not been widely advertised in this country. Hence, a sleeper.

Less sensational than the foregoing, but not unrelated to it, is the translation by H. Golombek of Hans Bouwmeester's **Modern End-Game Studies** (London: Pitman, 128 pp., 101 diag., \$3.50). The fantastic effort expended by the Russians on the end-game has in recent years revived the popularity of composed studies. These are not chess problems in the strict sense of the term, but endings in which the paramount consideration is practical chess. In a recent chess clinic on the campus of

the University of Oregon, Samuel Reshevsky devoted almost a full evening to instruction in endings, a department of chess in which most players rely upon the equal and compensatory ignorance of their opponents.

One should note also the appearance of another do-it-yourself book by that prince of continental authors Kurt Richter, **Einfalle-Reinfalle** (Berlin: Walter deGruyter Company, 87 pp., 187 diag.). This is a collection of nearly two-hundred positions from actual games presented with questions and answers. The special sort of intelligence one observes in Richter's own brilliant attacking play may be seen translated here in the economy and wit of his comments. Students of his work will recognize at once the "Richter eye" for the unusual and the instructive.

Bringing up the rear and unquestionably a suitable booby prize for tournament back-markers is a primer which one mentions with some diffidence, considering the traditional treatment of heretics. This is Fred Reinfeld's **How To be a Winner at Checkers** (Garden City, New York: Hanover House, 144 pp., 74 diag., \$2.95). Enough said.

Turneringen i Aarhus om det uofficille jyske Mesterskab 1936

Poulsen White	Ernest Sorensen Black
1. P-QB4	16. N-K3
2. N-KB3	17. P-B4
3. N-B3	18. B-B3
4. P-K4	19. KN-Q5
5. P-Q4	20. BPxB
6. NxP	21. P-K5!
7. B-K	22. P-K6
8. B-K3	23. P-B5
9. P-B3	24. PxNP
10. Q-Q2	25. Q-N5
11. N-B2	26. B-K4
12. O-O	27. Q-R4
13. K-R	28. B-B8 dis.ch.
14. B-R6	B-R
15. QR-Q	P-QR3
	29. QxN mate.

STATEN ISLAND AMATEUR TITLE TO STEINBERGER

The first Staten Island Amateur Championship, a five-round Swiss conducted over the weekend of February 19-20-21, at Staten Island, New York, resulted in a victory for Eugene Steinberger of Elmhurst, Queens, who gave up two draws while posting a score of 4-1. Leonard Klugmann of Manhattan and 13-year-old Arnold Bernstein of Queens, also with 4-1, placed second and third, respectively, on tie-breaking points.

Completely tied for fourth and fifth, in a small but strong field of eighteen players, were A. N. Towsen of Staten Island, and Richard Egan of Queens, with 3½ points.


LARRY EVANS ON CHESS

By International Grandmaster LARRY EVANS


PAWN STRUCTURE (PT. 2)

"The Pawn is the soul of chess."—Philidor

In some primers, with good reason, endgames are taught first—although the novice rarely is made to comprehend why. "Pawn endings are to chess what putting is to golf," observed Purdy. More than this—Pawn Structure is to chess what cell structure is to life. After a handful of moves the chessmaster already is evaluating his position in terms of his endgame prospect. Shall he exchange? Attack? Retrench? Consolidate?


In chemical terms Pawn Structure is relatively "inert." Space and time are "volatile" and likely to evaporate. For this reason the position of the Pawns becomes crucial as the endgame nears. Pawn weaknesses are "there to stay," and the opportunity for tactical diversion decreases when the major pieces are off the board.

In the January 20 article we discussed Pawn mobility and nomenclature. The following examples, which conclude this discussion, are also taken directly from chapter two of my book *New Ideas in Chess*.


White has a passed QP

A passed Pawn has no enemy Pawns either directly in front, or adjacent to it. It may be either a source of strength or a source of weakness, depending upon its mobility. In the endgame it acquires power because its queening path must be blocked by the opposing King, leaving its own King free for other dirty work.


White has a protected passed QP

The protected passed Pawn is always a strong formation. It has all the desirable attributes of the passed Pawn and is, in addition, self-sufficient. The only way to attack it is to undermine its base (in this case the Pawn on K4).

BOOST AMERICAN CHESS


Join the USCF! It is always a sound opening move.

Are You a Member?
Is Your Friend a Member?


White has a potential passed QP

A Pawn is potentially passed when the enemy Pawn on an adjacent file can be cleared away by a simple exchange. In this case White could obtain an actual passed QP by the simple process of playing 1. P-Q5, PxP; 2. PxP.


Doubled Pawns

Doubled Pawns should be avoided because they cannot be mobilized. They frequently offer some space compensation, inasmuch as they provide an open file on which to operate.


Tripled Pawns

(See tripled pawns on diagram top next column)

Tripled Pawns represent the worst possible Pawn formation, with the single exception of quadrupled Pawns. They can be capped by only one enemy unit, as in the diagram, where one Black Pawn holds all three at bay.


A white square weakness


The sins of the weak player are revealed in his Pawn Structure.

A "weak square complex" is a series of similar colored squares which can never again be defended by Pawns because the Pawn(s) which normally defend them have already advanced. Remember — Pawns cannot retreat! That is the reason unnecessary or prolific Pawn moves early in the game are ill-advised. Incidentally, a weak square complex is even weaker when the Bishop that would normally nurse it has been exchanged.

A "hole" is a square which can never again be defended by a Pawn. In this diagram, Q3, K4, K3 and QN6 are "holes" for White.


"Weak squares" are characterized by a sense of emptiness. They need not be any particular color. When Pawns are placed on black, the white squares are weakened; when placed on white, the dark squares are weakened.

Whenever a Pawn advances, a fresh weakness is incurred. Naturally, this does not mean that Pawn moves should altogether be avoided. But it means that they should be made sparingly, either to free the pieces or with some other definite objective in mind.


Weak "Luft" and strong "Luft"

(See diagram top next column)

"Luft" means air-space for the castled King so that he cannot be mated on the last rank. In making luft, one generally is confronted with the choice of pushing


either the RP or the NP. The RP is advisable because it does not create any holes. In this diagram Black's formation involves two holes (at his QR3 and QB3). White has created no holes. The slight weakening of his KN3 square is offset by the presence of the KBP.


A healthy Pawn chain

A healthy Pawn chain is one which has its base either on—or as near to—its original square as possible. In this diagram the base of White's Pawn at K5 is on QN2. Pawn chains, to be undermined, must be attacked at their base. Hence it stands to reason that the further this base is removed from enemy forces the harder it is to get at.


A diseased Pawn chain

This Pawn position is slightly diseased. Note that the Pawn on K5 has only two links (Q4 and QB3) compared to three links in the previous diagram.

A "chain" is thus a series of connected Pawns which have reached a point at which the one furthest advanced is organically linked to the one which is least advanced. Pawn chains are as strong as their weakest link.

(Continued: Col. 4, Page 6)

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

Editor: FRED M. WREN

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

COLUMNISTS AND REGULAR CONTRIBUTORS

Weaver Adams	Arpad Elo	Walter Korn	Samuel Reshevsky
George Baylor	Larry Evans	Paul Leith	Anthony Santasiere
Frank Brady	Nicholas Gabor	William Lombardy	David Spiro
John Collins	Eliot Hearst	Erich Marchand	Irwin Sigmund
Fred Cramer	Robert Karch	Edmund Nash	Kester Svendsen
	K. F. Kirby	Ernest Olfe	

Woodpusher Reminiscences and Philosophy

BY

FRED M. WREN, Editor of CHESS LIFE

Your editor has often been accused of boosting one tournament at the expense of another or others being played on the same dates. This has never been done intentionally. We agree, however, with the double-barreled policy so often and so forcibly expressed by Ken Harkness, Frank Brady, Jerry Spann, and others: 1. We can't have too many well-organized tournaments; 2. Whatever is good for chess in Podunk, Maine, is good for chess in general and the USCF in particular. And when we get a well-written request for publicity for an event of importance to the chess community, it is published both as a news item and as a service to our readers who are tournament-minded. We don't recommend that you go to one, or that you stay away from another—the freedom of choice remains with you. Just go, already!

The THIRD GREAT LAKES OPEN is an event you should know more about. The First, played in 1954, resulted in a tie for 1st place between the Spanish master, Arturo Pomar and Robert Steinmeyer of St. Louis. The Second, in 1955, saw Steinmeyer emerge as the winner in a 105-player field. The GREAT LAKES OPEN then rolled over and played dead until this year, when a group of enthusiasts from the Illinois area are reviving it on a grand scale.

The Third will be played at the YMCA in La Grange, Illinois, over the Memorial Day weekend, May 28, 29, 30. A 7 round Swiss, 50 moves in 2 hours, registration deadline Noon, May 28 on playing site. Prizes of \$200, \$150, and \$100 are guaranteed for 1st, 2nd, and 3rd places, respectively. Entry fees \$9.90 for adult USCF members; \$3.00 for USCF-member juniors under 19.

Other prizes (8 in Classes A and B), plus awards to player coming longest distance, to highest scoring player in Expert, Junior, Women, and Unrated categories. Also a brilliancy game award.

The tournament is being sponsored by the Great Lakes Chess Association in cooperation with the La Grange Chess Club. A list of the chess figures whose names appear as active workers on the committee (preparing for 110-125 players, and hoping to be surprised by 200) reads like a slice out of the regional chess "Who's Who?"

Paul Adams, Eva Aronson, Charles Brokaski, John Gregsamer, Eric Gutmanis, Frank Haubold, Montgomery Major, Tom McCormack, John Nowak, Walter Pleiss, Jr., and Albert Wagner, Jr., to name some of them.

La Grange is just 15 miles West of the Chicago Loop, at the junction of Routes 12, 20, 45, with Route 34, and only a short distance off either the Tri-State Tollway or the Congress Expressway. One hotel and six motels recommended within two miles of playing site. For advance registration and full information contact Charles Brokaski, Treasurer Great Lakes Chess Association, 3222 Sunnyside, Brookfield, Illinois.

The organizers request each player to bring a clock if possible, and, in any event, to bring a chess set of Staunton pattern. They don't mention boards, but if you have a good folding (or rolling) board, take it along.

As announced on page 8 of this issue the WESTERN OPEN, Milwaukee's continuing bid for national supremacy in putting on a tournament combining the tops in chess talent with unsurpassed player-comfort, is with us again. For the benefit of those readers who have joined us recently, we'll only mention that this event, along with that other Milwaukee fixture, the North Central Open, has become known as "the tournament that Bobby couldn't win." (In 1957, when Bobby Fischer was

sweeping all before him, he suffered his last defeats in U.S. chess events, in Milwaukee, where Kalme turned the trick in the Western, and Otten in the North Central, causing him to place 4th in each.)

And in Washington, D.C., the EASTERN OPEN, unfortunately conflicting with the above-mentioned WESTERN in dates, will draw heavily from the talent of the East. Benko and Bisguier are mentioned as probable starters, along with Hearst, Sherwin, Weinstein, and other well-known masters and experts.

Too bad we haven't yet mastered the art of being in two places at the same time, for it is certain that almost any tournament player would like to take them all in.

New York Chess Landmark Goes

One of the bright spots of New York chessdom has left us forever. To the busy traveler passing through New York, and itching for a game of chess, the New York Chess and Checker Club, just off Times Square, was always a haven of refuge. To the New Yorker, player or kibitzer, this club always had something to offer. The player could always get a game, with or without a sidebet covering the coffee and cakes. The kibitzer, whether of the standing which permitted him to give audible advice to the competing gladiators, or if only passing through the apprentice stage, could always find exciting games going on—games through which his peculiar talents might be inspired and improved. To the USCF this club had always been a home away from home, with Proprietor John Fursa not only boosting the USCF and its activities, but actually furnishing a playing site for many of the USCF-sponsored tournaments.

The February Rating Improvement had just come to a close, and all the players safely out and on their way home, when a fire broke out in the restaurant on the floor below. The entire building was gutted, and the old chessplayers' rendezvous was ruined. Newspaper accounts stated that "a chess-playing policeman, having a game or two while off duty, was the hero of the day," organizing the inhabitants and leading them out without injury or loss of life. Mr. Fursa lost all his equipment, as there was no opportunity to save anything.

The New York Chess and Checker Club, however, like the phoenix of old, has emerged from the flames with spirit unbroken, and Mr. Fursa is greeting his old friends and patrons in new but temporary quarters. So the next time you want a quick game—or an all-night session—don't go to 212 West 42nd St. (the place is really a mess)—go to the New York Chess and Checker Club in the Hotel National, 592 Seventh Avenue, just off 42nd St. The new quarters will appeal to men nursing coronary conditions (like your editor) since there are no stairs to climb.

ALL'S WELL THAT ENDS WELL


Mastering the End Game

By WALTER KORN, Editor of MCO

AMERICANA IV—ALBERT I. HOROWITZ


This is another one of the few masters who besides practical strength also retains and develops a flair of artistic work. As editor and publisher of "Chess Review" he represents also one of the rare cases where all editors are personified by a strong practicing master on one hand, and where on the other hand the mercenary necessity of making a profit has not diminished his clear ideals.

Diagram 77


White to move and draw

Diagram 78


White to move and win

(Solutions—Col. 4, Page 5)

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.

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, subscriptions, tournament reports for rating, rating fees, and changes of address to FRANK BRADY, Business Manager, 80 East 11th, New York 3, N. Y.

Send only news items and communications re CHESS LIFE editorial matters to FRED M. WREN, Editor, Gove House, Perry, Maine.

Make all checks payable to: THE UNITED STATES CHESS FEDERATION

NEW FORMS FOR TOURNAMENT ANNOUNCEMENTS AND RATING REPORTS FOR TOURNAMENTS

All USCF affiliates have been furnished with the new package deal on the above-mentioned forms, and both your editor and your Business Manager hope that you will use them exclusively effective immediately.

The package, designed by Frank Brady, consists of a cover sheet, with the title "INFORMATION AND FORMS FOR REPORTING TOURNAMENTS FOR USCF RATING." Next comes a page of introductory explanation; then the USCF Rating Regulations; instructions for reporting a contest for USCF rating; the form with which to request advance announcement of your rated event in CHESS LIFE; the report form by which your event can be rated; and, finally, the report form by which the news of your tournament results may be sent to CHESS LIFE.

These forms may be obtained only from the United States Chess Federation, 80 East 11th St., New York 3, New York.

GAMES FROM MOSCOW

BOTVINNIK-TAL MATCH FOR WORLD CHAMPIONSHIP

With the match score (as this is written) Tal 7-Botvinnik 5, after 12 of the scheduled 24 games have been played, we present the unannotated game scores of the first 10 games of the match—scores furnished CHESS LIFE through the kindness of Herman Helms, Editor and Publisher of "The American Chess Bulletin."

GAME 1 FRENCH DEFENSE			
Tal		Botvinnik	
White		Black	
1. P-K4	P-K3	17. P-Q4	Q-B2
2. P-Q4	P-Q4	18. P-R4	P-K4
3. N-QB3	B-N5	19. R-R3	Q-B2
4. P-K5	P-QB4	20. PXP	QNXP
5. P-QR3	BxNch	21. R-K3	K-Q2
6. PxB	Q-B2	22. R-N	P-N3
7. Q-N4	P-B4	23. N-B4	QR-K
8. Q-N3	N-K2	24. R-N4	B-B3
9. QXP	R-N	25. Q-Q	NxN
10. QXP	PXP	26. QRxN	N-N3
11. K-Q	B-Q2	27. R-Q4	RxRch
12. Q-R5ch	N-N3	28. PXR	K-B2
13. N-K2	P-Q6	29. P-B4	PXP
14. PXP	B-R5ch	30. BXP	Q-N2
15. K-K	QxP	31. BxR	QxB
16. B-N5	N-B3	32. P-R5	Resigns

GAME 2 QUEEN'S PAWN OPENING			
Botvinnik		Tal	
White		Black	
1. P-Q4	N-KB3	23. Q-Q3	R-B2
2. P-QB4	P-B4	24. P-N3	Q-B6
3. P-Q5	P-K3	25. QxQ	BxQ
4. N-QB3	PXP	26. R-B2	B-B3
5. PXP	P-Q3	27. P-KN4	R-K2
6. N-B3	P-KN3	28. R-B4	R-QB
7. B-N5	B-N2	29. P-K13	B-N2
8. N-Q2	P-KR3	30. R-Q	R-B
9. B-R4	P-KN4	31. R-Q3	K-R2
10. B-N3	N-R4	32. K-N2	K-N3
11. KN-B4	NxB	33. R-Q	P-R4
12. RPN	O-O	34. PXPch	KXP
13. P-K3	Q-K2	35. P-N4ch	K-N3
14. B-K2	R-Q	36. R-B2	R-KR
15. O-O	N-Q2	37. B-Q3ch	K-B3
16. P-R4	N-K4	38. K-N3	KR-K
17. NxN	QxN	39. B-N5	R-K5
18. P-R5	R-B	40. R-B4	RxR
19. R-R2	B-Q2	41. PXR	K-K2
20. N-N5	BxN	42. B-R4	B-K4ch
21. BxB	P-QN3	43. K-B3	R-R5
22. P-R6	KR-B	44. R-KN	P-B4

GAME 3 CARO-KANN DEFENSE			
Tal		Botvinnik	
White		Black	
1. P-K4	P-QB3	20. Castles	P-QN4
2. N-QB3	P-Q4	21. N-B5	NxN
3. N-B3	B-N5	22. PxN	BxP
4. P-KR3	BxN	23. B-K2	B-K2
5. PxB	P-K3	24. K-N	Q-B2
6. P-Q4	N-Q2	25. R-R	Castles
7. B-KB4	B-N5	26. B-N3	N-B4
8. P-KR4	KN-B3	27. R-R7	R-B
9. P-K5	N-R4	28. B-KB4	Q-Q
10. B-KN5	Q-R4	29. B-Q3	R-R
11. B-Q2	Q-N3	30. RxR	QxR
12. P-R3	B-K2	31. Q-R5	Q-R8ch
13. B-K3	P-N3	32. K-R2	QXP
14. N-R4	Q-Q	33. Q-R6ch	K-N
15. Q-Q2	N-N2	34. QxBP	QxQB
16. B-KN5	P-KR3	35. BxP	QxKP
17. BxP	N-KB4	36. Q-K8ch	K-N2
18. B-KB4	RxP	37. Q-B6ch	K-N
19. RxR	NxR		Drawn

GAME 4 NIMZO-INDIAN DEFENSE			
Botvinnik		Tal	
White		Black	
1. P-Q4	N-KB3	21. N-K2	R-B7
2. P-QB4	P-Q3	22. K-B	P-KN4
3. N-QB3	B-N5	23. KR-B	KR-QB
4. P-QR3	BxNch	24. P-N3	P-B3
5. PxB	Castles	25. RxR	RxR
6. P-B3	P-Q4	26. R-N	P-QN3
7. PXP	PXP	27. R-N5	PXP
8. P-K3	B-B4	28. PXP	R-B4
9. N-K2	QN-Q2	29. N-Q4	K-B2
10. N-N3	B-N3	30. K-K2	P-N3
11. B-Q3	P-B4	31. K-Q3	N-N2
12. Castles	R-K	32. R-N	R-R4
13. R-K	Q-B2	33. N-B2	N-K3
14. BxB	RPxB	34. R-N4	R-B4
15. P-K4	BPXP	35. P-KR4	PXP
16. BPXP	QR-B	36. RxRP	P-Q5
17. B-N5	Q-B7	37. NxP	RXP
18. BxN	QxQ	38. NxN	KxN
19. KRxQ	NxB	39. P-R4	R-KN4
20. P-K5	N-R4	40. R-K4ch	K-B3

GAME 5 CARO-KANN DEFENSE			
Tal		Botvinnik	
White		Black	
1. P-K4	P-QB3	23. QxQ	PxQ
2. P-Q4	P-Q4	24. R-KB3	P-KB4
3. N-QB3	PXP	25. R-K	R-Q3
4. NxB	B-B4	26. P-B3	R-N5
5. N-N3	B-N3	27. N-K2	N-Q4
6. KN-K2	P-K3	28. R-R	R-Q
7. P-KR4	P-KR3	29. R-N3	RxR
8. N-B4	B-R2	30. PXR	R-N
9. B-B4	N-B3	31. K-Q2	R-N5
10. Q-K2	B-Q3	32. K-K	K-Q2
11. B-K3	QN-Q2	33. K-B2	R-K5
12. QN-R5	NxN	34. R-K	K-Q3
13. NxN	KR-N	35. N-B	RxR
14. P-KN4	Q-B2	36. KxR	P-B4
15. P-N5	B-N3	37. K-K2	PXP
16. Castles	Castles	38. PXP	N-B3
17. N-N3	PXP	39. K-Q3	N-R4
18. QBxB	B-B5ch	40. N-K2	P-K4
19. BxB	QxBch	41. P-R4	N-B3
20. Q-K3	Q-R3	42. PXPch	KXP
21. B-Q3	BxB	43. P-QN4	Drawn
22. RxB	N-N3		

GAME 6 KING'S INDIAN DEFENSE			
Botvinnik		Tal	
White		Black	
1. P-QB4	N-KB3	25. RxQ	PxQ
2. N-KB3	P-KN3	26. R-N3	R-Q5
3. P-KN3	B-N2	27. B-K	B-K4ch
4. B-N2	O-O	28. K-N	B-B5
5. P-Q4	P-Q3	29. NxP	RxR
6. N-B3	QN-Q2	30. NxR(5)	RxBch
7. O-O	P-K4	31. B-B	B-K5
8. P-K4	P-B3	32. N-K2	B-K4
9. P-KR3	Q-N3	33. P-B4	B-B3
10. P-Q5	PXP	34. RxP	BxP
11. BPXP	N-B4	35. R-QB7	BxP
12. N-K	B-Q2	36. RxQRP	B-B5
13. N-Q3	NxN	37. R-R8ch	K-B2
14. QxN	KR-B	38. R-R7ch	K-K3
15. R-N	N-R4	39. R-R3	P-Q4
16. B-K3	Q-N5	40. K-B2	B-R5ch
17. Q-K2	R-B5	41. K-N2	K-Q3
18. KR-B	QR-QB	42. N-N3	BxN
19. K-R2	P-B4	43. BxB	PxB
20. PXP	BxP	44. KxB	K-Q4
21. QR-R	N-B5	45. R-R7	P-B6
22. PxN	PXP	46. R-QB7	K-Q5
23. B-Q2	QxP		Resigns
24. QR-N	P-B6		

GAME 7 CARO-KANN DEFENSE			
Tal		Botvinnik	
White		Black	
1. P-K4	P-QB3	27. RxNch	KxR
2. P-Q4	P-Q4	28. N-B6ch	K-Q3
3. QN-B3	PXP	29. NxR	R-QB4
4. NxP	B-B4	30. N-R6	P-B3

5. N-N3	B-N3	31. N-N4	BxP
6. KN-K2	N-Q2	32. NxBP	BxB
7. P-KR4	P-KR3	33. PxB	R-N4
8. N-B4	B-R2	34. NxP	RxP
9. B-B4	P-K4	35. P-B4	R-N8ch
10. Q-K2	Q-K2	36. K-K2	R-N7ch
11. PXP	QxP	37. K-B3	R-N6ch
12. B-K3	B-QB4	38. K-N4	R-N7
13. BxB	QxQch	39. P-N3	P-N4
14. KxQ	NxB	40. N(6)-K4ch	K-Q4
15. KR-K	N-B3	41. P-B5	P-N5
16. P-N4	QN-Q2	42. P-B6	R-QR7
17. K-Bch	K-B	43. P-B7	R-R
18. B-N3	P-KN4	44. N-R7	P-N6
19. PXP	PXP	45. N-Q2	P-N7
20. N-R3	KR-N	46. K-B3	K-Q5
21. KR-Q	P-R4	47. K-K2	P-B4
22. PXP	RxP	48. P-B8(Q)	RxQ
23. R-Q6	K-K2	49. NxR	P-B5
24. QR-Q	R-K4	50. N-K6ch	K-Q4
25. N-R5	B-N3	51. N-B4ch	K-Q5
26. RxNch	NxR	52. N-N	Resigns

GAME 8 BENONI COUNTER GAMBIT			
Botvinnik		Tal	
White		Black	
1. P-Q4	N-KB3	22. B-K2	Q-B3
2. P-QB4	P-K3	23. N-R4	K-R
3. N-KB3	P-B4	24. P-KN3	P-R4
4. P-Q5	PXP	25. P-B4	B-Q5
5. PXP	P-KN3	26. Q-R3	QR-N
6. N-B3	B-N2	27. QN-N6	P-R5
7. B-N5	O-O	28. QR-Q	BxN
8. P-K3	R-K	29. PxB	N-B4
9. N-Q2	P-Q3	30. PXP	B-Q2
10. B-K2	P-QR3	31. Q-B3	QxQ
11. P-QR4	QN-Q2	32. PxQ	B-N4
12. O-O	Q-B2	33. KR-K	N-K5
13. Q-B2	N-N3	34. R-B	QR-B
14. B-B3	P-B5	35. N-R5	BxB
15. BxN	BxB	36. RxB	NxP
16. P-R5	N-Q2	37. RxN	RxR
17. QN-K4	B-K4	38. NxP	KRxP
18. QXP	O-O	39. RxR	RxR
19. Q-R2	P-B4	40. NxP	R-Q6
20. N-B3	P-KN4	41. N-7ch	Resigns
21. N-B4	P-N5		

GAME 9 CARO-KANN DEFENSE			
Tal		Botvinnik	
White		Black	
1. P-K4	P-QB3	31. K-B2	K-K3
2. P-Q4	P-Q4	32. RxR	KxR
3. N-QB3	PXP	33. K-B3	KxP
4. NxP	B-B4	34. K-B4	K-K3
5. N-N3	B-N3	35. P-KN4	N-Q4ch
6. KN-K2	N-B3	36. K-K4	N-B3ch
7. P-KR4	P-KR3	37. K-B4	N-Q4ch
8. N-B4	B-R2	38. K-K4	N-K15
9. B-B4	P-K3	39. P-QR3	N-B3
10. O-O	B-Q3	40. P-R5	P-KN4
11. NxP	PxN	41. P-R6	K-B3
12. BxP	Q-B2	42. K-Q5	K-N3
13. R-K	QN-Q2	43. K-K6	N-R4
14. B-N8ch	K-B	44. P-R4	N-N6
15. BxB	RxB	45. K-Q6	P-R4
16. N-B5	P-KN3	46. K-Q5	KxP
17. BxPch	K-N	47. K-B4	N-B8
18. NxB	QxN	48. K-N5	N-Q6
19. B-N5	R-K2	49. P-QN3	N-B8
20. Q-Q3	K-N2	50. KxP	NxPch
21. Q-KN3	RxRch	51. K-N4	N-B8
22. RxR	QxQ	52. K-B3	K-N3
23. PxQ	R-KB	53. K-B2	N-K7
24. P-B4	N-N5	54. K-Q3	N-B8ch
25. P-Q5	PXP	55. K-B2	N-K7
26. PXP	QN-B3	56. K-Q3	N-B5ch
27. P-Q6	R-B2	57. K-K4	K-B3
28. R-QB	R-Q2	58. P-K13	N-K7
29. R-B7	K-B2		Resigns
30. BxN	NxB		

GAME 10 KING'S INDIAN DEFENSE			
Botvinnik		Tal	
White		Black	
1. P-Q4	N-KB3	31. N-R3	B-B
2. P-QB4	P-KN3	32. N-B4	P-B4
3. N-QB3	B-N2	33. N-N3	PxP
4. P-K4	P-Q3	34. BxP	K-R
5. P-B3	O-O	35. K-Q3	N-B3
6. B-K3	P-K4	36. B-N2	K-N
7. P-Q5	P-B3	37. P-QR4	B-K2
8. Q-Q2	PXP	38. B-B3	B-B
9. BPXP	P-QR3	39. R-Nch	K-R2
10. P-KN4	QN-Q2	40. B-K4ch	NxB
11. KN-K2	P-KR4	41. KxN	B-R3
12. B-N5	PXP	42. N-B5	R-B5ch
13. PXP	N-B4	43. K-Q3	RxP
14. N-N3	BxP	44. NxP	R-Q5ch
15. P-N4	QN-Q2	45. K-K2	RxP
16. P-KR3	B-B6	46. N-K4	K-R
17. R-R2	P-R4	47. N-B6	R-Q7ch
18. P-N5	Q-N3	48. K-B3	R-Q
19. Q-KB2	QxQch	49. R-N6	P-QR5
20. RxQ	B-R4	50. RxBch	K-N2
21. P-N6	KR-B	51. R-R7ch	KxN
22. N-N5	N-K	52. RxNP	R-Q6ch
23. Nx8	PxN	53. K-N2	R-N6
24. B-K3	N-B4	54. R-QR7	P-R6
25. BxN	RxB	55. P-N7	K-B4
26. B-Q3	QR-B	56. RxP	RxNP
27. K-K2	R-B5	57. R-R4	R-N7ch
28. RxR	RxR	58. K-B3	R-N6ch
29. R-B	R-B4	59. K-N2	R-K6
30. R-QN	B-R3	60. R-R4	Drawn

The up-and-coming Houston (Texas) C.C. has established two new departments which are proving very popular, and which may be copied without payola by any chess organization or service club.

1. The Houston C. C. Kindergarten. For children of either sex under 14 years of age, 9 a.m. to 1 p.m. every Saturday. Attendance fee of \$5.00 a year, with free chess instruction for all interested children.


GAMES BY USCF MEMBERS

Annotated by Chess Master JOHN W. COLLINS

USCF MEMBERS: Submit your best games for this department to JOHN W. COLLINS, Stuyvesant Town, 521 East 14th St., New York 9, 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.

BALANCE OF POWER

DELICATE NEGOTIATIONS with a leading Russian Master bring about a subtle game in which each side builds up veiled threats which finally nullify each other. The opening is a variant of the Barcza Opening which is not treated in the books. Georgei Borisenko has beaten every Russian grandmaster in individual games, and usually runs about 13th in the All-Russian Championships. Most of the notes are by Borisenko.

KINGS INDIAN REVERSED

IVth World Correspondence Championship

Semifinals, ICCF—1959

Notes by Norman M. Hornstein, M.D. and G. Borisenko

Dr. N. Hornstein White G. Borisenko Black

1. N-KB3 P-Q3
2. P-KN3

An anomaly of postal play. P-K4 is more aggressive. However it took the Soviet and U. S. postal authorities about 5 months to get going on this game; and this was an 'if any' move.

2. P-K4 P-KB4
3. B-N2
4. O-O

Much more interesting is 4. P-Q3. However I was blinded by the formula of the first 6 moves of the text as if it were some sort of magic symbol.

4. N-KB3
Better is 4. P-KN3; 5. P-Q3, B-N2; 6. P-K4, N-K2.

5. P-Q3 N-B3
Mediocre and not necessary.

6. P-K4 PxP
7. PxP B-N5

Another poor move. Of course, 7. N-N3; 8. NxP and White should win.

8. Q-Q3!!

The only good move, but the exclamations by my opponent are gratifying. Note that the usual 8. P-KR3 in this type of situation would be a blunder as the Bishop has an excellent square on his KB2.

8. Q-Q2 Q-Q2
9. QN-Q2 Q-B2!!

A second queen move in the opening goes against all theory. Yet it proves to have all sorts of hidden strength.

10. P-KR3! B-Q2
11. P-B3

I consider the immediate 11. N-B4 far stronger.

11. B-K2
12. N-B4 N-KR4!
13. K-R2!!

The exclamation marks given by my opponent are justified. While the move is necessary, several strong players who analyzed the game thought that an immediate aggression was in order—and this would have been fatal. (I should add that the analysis was post-mortem. Alas, there are so many cheap scoffers in the chess world).

13. O-O ?!


(See diagram top next column)

White's potential is much greater. If you like mid-game analysis, here is a position of departure.

14. QN-KP

With this move, I thought I had a win. But Black's 16th move was completely overlooked. While it wins a pawn, White's superior development is destroyed. 14. N-K3 was more esthetic. My opponent would have replied 14. P-QR4.

14. NxN
15. NxN PxN
16. QxB B-B4!


Position after 13., O-O??!

I have the two bishops and the pawn. A critical situation is reached but White is too euphoric to think clearly.

17. QxQch

On 17. Q-N4! P-KN3; 18. B-R6 BxP!; 19. BxR, RxB; 20. RxB, QxR; 21. R-KB1, Q-B4 with equality. Perhaps better is 17. Q-N4, P-KN3; 18. P-B3, QR-Q1; 19. B-R6, R-K1.

17. RxB RxB
18. B-K3

This weak but necessary move doubles the extra pawn. Any alternative gives Black a winning possession of the Queen file.

18. BxB
19. PxR R-Q1
20. QR-Q1

Better chances are in 20. RxB, KxR; 21. R-B1ch, K-K2; 21. R-B2, R-Q6; 22. R-K2 although the game is still probably drawn.

20. QRxR
21. RxB N-B3
22. R-Q8ch R-B1
23. RxBch KxR
24. B-B3!

Any other move gives Black a won game as it prevents the Knight moving via Q2 to QN3 or QB4 winning a pawn.

24. P-KN4
25. K-N2 K-K2
26. K-B2 K-Q3
27. K-K2 Draw

White's king can never break through the pawn barrier.

KING'S INDIAN DEFENSE

MCO 9: p. 314, c. '39 (i:A)

Penna. State Championship

Lancaster, 1959

Notes by George W. Baylor

G. W. Baylor White Larry Snyder Black

1. P-QB4 N-KB3
2. N-QB3 P-KN3
3. P-Q4 B-N2
4. P-K4 O-O
5. B-K3 P-Q3
6. P-B3 P-K4
7. P-Q5 N-K1

In this familiar Saemich Opening, Black also obtains good chances with 7. N-R4, 8. N-R3, and 9. P-KB4—but only one at a time!

8. P-KN4?

A very serious error on my part caused by an over-zealous desire to prevent the inevitable P-KB4. Better is a simple developing move, e.g., Q-Q2.

8. Q-Q2 B-R3!

Better late than never, as after 9. BxB, Q-R5ch 10. K-moves, QxB it is Black for choice.

9. BxB
10. QxB Q-R5ch

Anyway!

11. Q-B2

If King moves, 11. P-KB4 and Black may obtain a dangerous attack.

11. QxQch
12. KxQ N-Q2

Here Black could have played 12. P-KB4 immediately: 13. NPxP, PxP; 14. PxP, BxP; 15. B-R3 and White's game is freed but at the expense of an isolated KB pawn; Black instead chose to play on the queen side and preserve his "good" bishop.

13. B-Q3 N-B4
14. B-B2 P-QR4
15. KN-K2 B-Q2
16. N-N3

White succeeds in preventing P-KB4 (which Black apparently didn't want to play anyway!) for one move at least; now, however, if and when P-KB4 is played the two bishops get exchanged. This Black wants to avoid.

16. N-N2
17. QR-KN1 KR-N1

Here I fully expected 17. K-R1 so as to again threaten P-KB4, but Black now starts action on the Queen side.

18. P-QR4 P-QB3

Not seriously threatening 19. Q-N4 for it is adequately parried by 20. PxBP, BxP; 21. BPxP. Hence White begins his much delayed attack on the King side.

19. P-R4 P-R3!
20. K-K3 K-B1
21. P-N5

White has an advantage in space.

21. P-R4

Since this move seems inevitable sooner or later, I decided to play it before I continued my attack on the King side. Notice how hard it is for Black to make any headway on the Queen side.

22. N-K1

Unable to break through on the King Knight or King rook files, White now penetrates via the King Bishop file.

23. N-B2

Black's knight heads for R3, then N5; it's too slow though: the position is ready to break wide open in the center.

24. P-B4 PxBP
Black cannot allow 25. P-B5.


25. RxB N/2-R3
26. P/1-KB1 B-K1
27. R-B6 K-K2
28. P-K5!

A pawn sacrifice so that White's pieces may have access to his own K4—an extremely important post for his minor pieces.

28. P-KP
29. P-Q6ch K-Q2
30. KN-K4 N-K3

Probably best as after 30. NxN, there is another one to take its place with the same threats as in the text!

31. RxPch!


Position after 31. RxP ch!

The easiest and prettiest way of breaking through!

31. BxR
32. RxBch K-Q1
33. N-B6

Now the knight on K3 cannot move, and as well as R-K7, White threatens BxP.

33. N/R-B4
34. N/3-K4

Black's only hope is to maintain his Knight at K3, but now it's only defender is attacked from the all important K4.

34. P-N3

35. NxN PxN
36. R-K7
Threatening mate as well as RxN.
36. K-B1
37. RxN K-N2
38. BxP K-R3
39. B-B2 R-R1
40. P-Q7 K-N3
41. B-K4 Resigns!
The only move!


LIEPNICKS TOPS LINCOLN ANNUAL CHAMPIONSHIP EVENT

Alex Liepnicks won twelve, drew one and lost one, to score 12½-1½ in the 15-player round robin championship of Lincoln, Nebraska, topping 2nd place Anton Sildmets by a full 1½ points. Sildmets won ten, lost two and drew two, for 11-3. Cantor Zimmerman won eleven, and lost three, also scoring 11-3, and taking 3rd place after tie breaking. Captain John Allen, the only player to defeat Liepnicks, lost to Sildmets, Hopfenitzte, and DeWitt, and drew with Tramdachs, to finish in fourth place with 10½-3½. Ewald Hopfenitzte, Ken Hart, and Art Tramdachs placed in that order (5th-6th-7th) after their 7-7 ties were broken.

LARRY EVANS ON CHESS—

(Continued from page 3)

Even when a Pawn chain is healthy, it involves a weak square complex. In both diagrams White is weak on his light squares (Q3, K4, Q5).


White has the bad Bishop; Black has the good Bishop

From this diagram it is immediately apparent that a good Bishop commands mobility and open lines, whereas a bad Bishop is hemmed in by its own Pawns, thus serving a purely defensive role. There is no theology in chess. When a Bishop is bad it is not wicked, just useless. It generally is good policy to place Pawns on a color opposite that of the Bishop, as Black has done here. When this is impossible, try to get rid of the Bishop. Pawn structure intimately affects the working value of the pieces. The Bishops work best on an open board. Conversely, with two Knights against two Bishops, one would attempt to lock the Pawn formation. Knights are superior to Bishops in closed positions because they can leap over obstacles and barricades.

Note one other thing in the diagram: White has no piece with which to attack Black's Pawn on QN4, whereas his Bishop is tied down to the defense of his own QNP.

Operation M = 5000 MEMBERS By July 1960

LATEST STATE-BY-STATE MEMBERSHIP TABLE

California still leads all the states, but New York is still close behind, according to the March 5 membership figures as released by the Membership Committee. Texas is making a strong move, in which it has outdistanced New Jersey and Pennsylvania, whose chairman, Mordecai Treblow, recently threw down the gauntlet to Texas Chairman Harold Bone, whose reply came not in words but in membership figures.

State-by-State membership figures on 3 dates are tabulated below, together with population and the target set for June 5. Announcement of these figures was accompanied by another plea from Membership Chairman Fred Cramer for intensified and expanded recruiting work in all areas between now and June, so that OPERATION M can hit its 5000 target, on which it is now almost 800 shy. Help is needed from each USCF member, urgently, now.

Chairman	State	Population	'58	'59	'60	Target
Harry Borochow	Calif.	13,240,000	258	496	538	700
Jose Calderon	N. Y.	16,243,000	372	477	512	650
Harold Bone	Texas	8,709,000	210	211	261	300
Ed McCormick	N. J.	5,515,000	194	254	241	300
Mordecai Treblow	Penn.	11,070,000	178	222	227	300
Steve Markowski	Ohio	9,000,000	174	177	208	250
Howard Gaba	Mich.	7,340,000	131	175	197	200
John Nowak	Ill.	9,440,000	142	162	176	200
Dick Tirrell	Mass.	4,920,000	81	150	149	200
Frank Inbusch	Wis.	3,726,000	67	97	113	150
Frank Rose	Fla.	3,633,000	58	111	105	150
William Newberry	Conn.	2,271,000	83	102	98	150
Sheldon Rein	Minn.	3,195,000	39	105	90	150
Jack Matheson	Va.	3,625,000	34	71	89	100
Mildred Morrell	Ind.	4,385,000	45	57	80	100
Don Define	Mo.	4,190,000	33	43	73	100
Boris Garfinkel	Md.	2,800,000	44	58	68	100
Juan Reid	Colo.	1,580,000	18	26	51	50
Gilliam Hornstein	N. C.	4,310,000	42	51	49	75
George O'Rourke	D. C.	859,000	22	41	47	75
Wyatt Jones	La.	2,957,000	28	52	46	75
Troy Miller	Miss.	2,112,000	10	53	43	75
Olaf Ulvestad	Wash.	2,602,000	22	41	41	75
Jerry Spann	Okla.	2,189,000	34	39	37	50
Al Liepnieks	Neb.	1,380,000	13	33	40	50
Mabel Burlingame	Ariz.	1,008,000	17	45	35	50
Jack Shaw	N. M.	895,000	31	35	34	50
Fred Kemp	Ala.	3,045,000	14	44	33	50
Winifred Killough	Kans.	2,087,000	37	31	32	50
William Goetz	Iowa	2,705,000	14	34	31	50
Lanneau Foster	S. C.	2,303,000	9	18	30	40
Thomas Bergquist	W. Va.	2,008,000	14	23	27	40
Peter Lahde	Tenn.	3,444,000	14	26	26	40
Norman Hornstein	Ga.	3,681,000	14	18	26	40
Jerry Spann	Ark.	1,785,000	10	19	25	40
Charles Geary	Ore.	1,684,000	12	33	24	50
William Seay	Ky.	3,033,000	22	26	21	40
Fred Byron	Mont.	638,000	3	3	17	10
Dick Vandenburg	Idaho	616,000	3	6	12	20
Ken Jones	Nev.	231,000	9	15	12	20
Gaston Chappuis	Utah	790,000	14	20	11	40
Albert Martin	R. I.	853,000	9	18	15	40
George Bart	N. H.	560,000	4	7	11	10
D. C. MacDonald	N. D.	646,000	6	3	8	10
Anthony Schultz	Alaska	215,000	1	2	8	10
Fred Wren	Maine	900,000	8	8	7	10
Boris Garfinkel	Del.	394,000	5	5	7	10
Al Liepnieks	Wyo.	308,000	3	3	3	10
Al Liepnieks	S. D.	684,000	7	3	3	10
Harry Walsh	Vt.	380,000	3	5	1	10
Benjamin Ching	Hawaii	450,000	1	1	1	10

LATE TOURNAMENT NOTICES

MASSACHUSETTS STATE CHAMPIONSHIP } One event. Open to all USCF members. At Cambridge YMCA, May 27, 28, 29, 30.
MASSACHUSETTS OPEN }
 6 rd Swiss. 1st prize guaranteed \$100. Other prizes in proportion to receipts. For details: write to George L. Nute, 201 Hamilton St., Cambridge 19, Mass.
COLORADO OPEN—Announced in May 5 issue. Promoters now announce special trophy for highest scoring woman player.

Make your plans now to attend one of these top-notch USCF-rated tournaments.
U.S. OPEN CHAMPIONSHIP—August 8-19
 Hotel Sheraton-Jefferson, St. Louis, Missouri.
U.S. JUNIOR CHAMPIONSHIP—July 29-August 5. Log Cabin C.C., West Orange, N.J.
GREATER NEW YORK OPEN CHAMPIONSHIP—June 24, 25, 26—New York, N.Y.

TARRASCH—300 CHESS GAMES

First English translation by Robin Ault and John Kirwan. Mimeographed and sturdily bound. Vol. 1 (Games 1-119) available now, only \$3.00. Order from Robin Ault, 22 Munsee Drive, Cranford, N.J.

JOIN THE USCF

Join the USCF and get unity in American chess.

BEST BUY IN CHESS IS CHESS LIFE.

Chess Life Friday, May 20, 1960 Page 7

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.


A Few Hints About "How to Solve a Chessproblem?"

The great majority of two-movers represent the conventional "threat" type, namely: before the key, there are many black moves which do not create an immediate mating possibility for Wh; White, by making the keymove, establishes an immediate threat, to mate with his second move. Black attempts to defeat this threat by various moves, (variations) but in doing so, runs into other difficulties or defects which allow Wh to mate in some other way. In this type of play the solver is interested only in those B1 moves which succeed in preventing the threat!

For today's column we bring 4 problems (all two-movers!) which give an opportunity to novices to become acquainted with another type of two-mover-problems. All 4 works represent the so-called "Block" type. Before Wh makes his keymove, every possible B1 move provokes an immediate mate. We recommend our solvers to look into them and find these "set" mates. Then look for the "solution." When you find the "keymove," each position will show a different strategy. (Detailed solutions and analysis will follow, as usual.) To be continued.

Problem No. 1077


By M. Niemeijer
 Nederlandschen Schaakbond 1919


White mates in two moves

Problem No. 1079


By Otto Wurzburg
 "White to play" 1913


White mates in two moves

Problem No. 1078


By H. D'O. Bernard
 Grantham Journal 1928
 First Prize


White mates in two moves

Problem No. 1080

By S. Hertmann
 British Chess Magazine 1926
 First Pr. and Special Pr.


White mates in two moves

Solutions to "Mate the Subtle Way"

No. 1065 Groeneveld: set mates after every B1 move, except 1. N-K3. Solution: 1. N(B2)-K4 waiting! 1. NN any, 2. RXP; 1. QN any, 2. R-K6; 1. PxP, 2. BxN; 1. P-B6, 2. B-R2. **No. 1066 TanHienJan:** key 1. NxBp, threat 2. P-N4. 1. Q-K4, 2. B-K7; 1. B-K4, 2. R-K5; 1. R-QN6, 2. N-R4; 1. B-QN6, 2. Q-R3. Nice Q-B, R-B, B-Q and R-Q line interferences. **No. 1067 Wilson:** close try 1. RxNp threatening 2. P-B4 mate is defeated only by 1. B-N3. But this move also defeats the intended solution: 1. RxBp threatening 2. P-K4 mate. Besides: cooked by 1. Q-B7 ch! **No. 1068 Moora:** intention 1. R-B4 threatening 2. QxRp etc. Cooked by 1. Nxp ch! If 1. PxN, 2. R-Q3 ch! etc. If 1. KxP, 2. Q-B4. We remind our solvers again: soundness (absence of cooks etc.) is solely and entirely the composer's responsibility. Extra points for cooks and double points if given together with the intended solution. **A. Boros, "Il Problema 1932"** presented in the May 5 column in Forsyth, is solved by the very striking key: 1. Q-B, threatening 2. N-QB3 mate.

PHILADELPHIA AMATEUR CHAMPIONSHIP

conducted by USCF
 September 9th-10th-11th, 1960
 at
 The Benjamin Franklin Hotel
 Philadelphia, Pa

Tournament Life

Tournament organizers wishing announcements of their forthcoming USCF rated events to appear in this column should make application at least six weeks before the publication date of the issue of **CHESS LIFE** in which you wish to have the announcement appear. Special forms for requesting such announcements may be obtained only from USCF Business Manager Frank Brady, 80 E. 11th St., New York 3, N. Y.

May 28—June 12 District of Columbia Annual Championship

Sponsored by the D.C. Chess League, the annual individual championship event, restricted to players of the Greater Washington area and/or members of D.C. League teams, will be played at the Washington Chess Divan, 2445 15th St. N.W. The 7 round Swiss (50 moves in 2½ hours) will be directed by Alexis Gilliland. Entry fee, \$10.00 to USCF members. For details or advance entry, write Arthur E. Gropp, 5113 Western Avenue, N.W., Washington 16, D.C.

May 28-30 VIRGINIA OPEN

To be held at Fort Monroe YMCA, Fort Monroe, Virginia. 6 round Swiss, open to all with a time limit of 45 moves in 2 hours. Entry fee is \$7.00; special entry fee for Juniors under 18 years is \$5.00. Prizes include: First \$75, Second \$40, Third \$10, Fourth \$10, Class A \$10, Class B \$10, Unrated \$10. Address entries and inquiries to Sam Mason, 812 Park Place, Hampton, Virginia.

June 4 and June 5 COWTOWN OPEN

Cowtown Open Chess Tournament at the Hilton Hotel in Fort Worth, Texas. Five round swiss system event open to all who are U.S.C.F. and T.C.A. members. Registration will be open until 9:00 A.M., June 4. Entry fee is \$10.00. U.S.C.F. and T.C.A. membership will also be required of all players who are not already members. Minimum prize of \$50.00 and trophy is guaranteed for first place. Numerous other money prizes and trophies will be provided as entry fees permit. Time limit: 50 moves in 2 hours. For additional information contact Kell C. Terry, Jr., Chess Editor, Fort Worth Star-Telegram, Fort Worth, Texas.

June 17-19 MIAMI BEACH OPEN

To be held at the Biltmore Terrace Hotel, 8701 Collins Avenue, Miami Beach, Florida. 5 round Swiss. Entry fee \$10 plus USCF membership. First Prize guaranteed minimum \$100. Other prizes for top finishers, highest scoring Juniors. Highest scoring players rated 1900-1999, 1800-1899. Unrated Amateur Tournament will be held concurrently. Limited to players rated 1799 and under. Entry fee \$5.00. First prize \$20 plus trophy, other prizes. Address entries and inquiries to Steve Raskin, 8160 N.W. 5th Avenue, Miami 50, Florida.

June 23-24-25 CALIFORNIA STATE JUNIOR CHAMPIONSHIP

Open to all junior members of the USCF 7 Rd. Swiss, 1½ rd. starts 1 P.M. June 23. At Palmdale, California. NO ENTRANCE FEE. Authorized by California State Chess Federation, and co-sponsored by CHESS FOR YOUTH, INC. of Palmdale. Prizes: 1st—\$150 expense money to National Junior Tourney and Trophy; 2nd: \$50 expense money to National Junior and trophy; 2nd through 36th places—an 8" high ceramic chess knight. 25 free accommodations furnished the highest-rated juniors first registering and requesting them, for all three days of the event.

For registration and other details, write: Chess Tournament Director, 44829 N. Gadsden St., Lancaster, California.

June 24-25-26 NEW JERSEY STATE JUNIOR CHAMPIONSHIP

Co-sponsored by the N.J. State Chess Federation and the Atlantic City Optimist Club, Penn-Atlantic Hotel, Atlantic City, N.J. Open to all N.J. residents born on or after July 30, 1939. 5 or 6 round Swiss, depending upon number of entrants. Time limit: 45 moves in 2 hours. Entry fee: \$2.00, plus USCF membership (\$5.00) and N.J.S.C.F. membership (\$1.00) for those who are not already members. Prizes: 1st place—round-trip bus fare to U.S. Open in St. Louis, or limited expense coverage to U.S. Junior at Log Cabin C.C., West Orange, N.J. 2nd prize: same as 1st. 3rd prize: same as 1 and 2 if receipts are large enough. Trophies for each of first five highest scoring players, plus trophies for winners of "most brilliant game" and "shortest game." Last year's winner, Robin Ault, went on to take the U.S. Junior title at Omaha, and to score 8½-3½ in the U.S. Open. For further details or advance entry, write Alan Spielman, Secretary South Jersey Chess Association, 2 N. Swarthmore Ave., Ventnor, N.J. Bring clocks and sets.

July 1-2-3-4 FOURTH WESTERN OPEN

Type of Tournament: Seven round Swiss, 100% USCF rated.
Site of Play: The Hotel Astor, 924 East Juneau Ave., Milwaukee.
Entry Fee: \$10.00. USCF Membership required, non-members may join at registration.
Prize Fund: First prize: \$300. Second prize: \$200. Third prize: \$100. Junior prize: \$15. Second Junior: \$10. Plus \$400 in merit prizes to be shared by those finishing with four and one-half game points or higher.
Speed of Play: 50 moves in the first 2½ hours and 20 moves per hour thereafter.
Entries Close: Friday, July 1st, 7:00 p.m. Play starts 8:00 p.m.
For Further Information Write: Miss Pearle Mann, 1218 Railway Exchange Building, Milwaukee 2, Wisconsin.

July 2-4 1960 Eastern Open

Will be held at the Burlington Hotel, 1120 Vermont Avenue, N. W., Washington, D.C. 7 round Swiss, with a time limit of 50 moves in two hours. Open to all USCF members. Entry fee \$10. Prizes include \$250, \$150 and \$100 for top three places, plus special prizes in each class. Players are requested to bring chess clocks. For advance registration or additional information contact the Washington Chess Divan, 2445—15th Street, N.W., Washington 9, D.C.

July 2, 3, 4 1960 INDIANA OPEN

Will be held at the YMCA, 310 N. Illinois St., Indianapolis, Indiana. Six round, swiss, with the time limit of 45 moves in two hours. Adjudication after four hours of play. Entry Fee is \$6.00 plus membership in USCF. First prize, guaranteed \$100.00. 2nd to 5th, depending on entries.

Address entries and inquiries to Stanley Makutenas, 1727 N. Talbot St., Indianapolis 2, Ind.

WITH THE CLUBS

The Birmingham (Ala.) Chess Club team defeated the University of Alabama team 13½-1½ in a match played in February. Two games were played on each of seven boards, while on the other board only one game was played to permit a University team member to leave early.

University of Alabama		Birmingham Chess Club	
Board No.	Pts.		Pts.
1 Ken Williamson	0	Brad Gambrell	2
2 Jack Mallory	0	Fred Kemp	2
3 Don Whaley	0	Gordon Bates	2
4 Hugh Gilbert	1	Chas. Cleveland	1½
5 Jim McGuire	0	Ernest Cockrell	1
6 Pete Snyder	1	Dr. Wm. Myer	1
7 Martin Dorn	0	John Addington	2
8 Gene Loftin	0	John Dohne	2
	<hr/> 11		<hr/> 13

FOR SEA, SUN, FUN, —AND CHESS!

you are invited to compete in the

UNITED STATES AMATEUR CHESS CHAMPIONSHIP

at the Monterey Hotel, Asbury Park, N. J.

Weekend of May 28, 29, and 30, 1960

WHO CAN PLAY: The tournament is open to all chessplayers except rated masters. Entrants must be or become USCF members.

ENTRY FEE: \$5.00 to USCF members. Non-members must pay additional \$5 USCF dues.

HOW TO ENTER: It will greatly assist the management to get the tournament started on time and provide for your comfort if you will mail your entry NOW to the USCF at the address below. However, entries will be accepted at the Monterey Hotel, Asbury Park, N.J., on Saturday, May 28 from 11 a.m. to 1:30 p.m. Play starts at 2 p.m. sharp. Last round ends about 7 p.m., Monday, May 30.

UNITED STATES CHESS FEDERATION
80 East 11th Street New York 3, N. Y.

(For full details concerning special attractions, awards, hotel facilities, and picture of hotel, please see your **CHESS LIFE** issue of April 20, page 8)

THE GREATER NEW YORK OPEN CHAMPIONSHIP 1960

PLACE AND DATES:

Hotel Edison
228 West 47th St.
New York, N. Y.

June 24-25-26, 1960

WHO CAN PLAY:

Open to all chessplayers who are or who become USCF members. No rating or residence restrictions.

Previous winners: 1956—William Lombardy
1959—Pal Benko

CASH PRIZES:

\$500.00 Total prize fund.

Winner: \$150.00

2nd place: 85.00

3rd place: 65.00

4th place: 45.00

5th place: 25.00

6th place: 15.00

Top Expert: \$50.00

Top A Player: 35.00

Top B Player: 20.00

TITLES AND TROPHIES:

Winner is recognized as Open Chess Champion of Greater New York and receives handsome engraved trophy. Woman with highest score wins woman's title and trophy. Trophies to 2nd and 3rd place winners. Top Expert, Top A Player and Top B and C Player. Top two unrated players receive special chess book prizes.

TYPE OF TOURNEY:

Six-round Swiss System conducted under USCF Tournament Rules. Ties broken under Median System. Time limit: 50 moves in two hours and 25 moves per hour thereafter, in 1st, 4th and 6th rounds. Games adjudicated after 4 hours of play in 2nd, 3rd and 5th rounds.

DIRECTOR:

USCF Business Manager, Frank R. Brady

ADJUDICATOR:

International Master, Hans Kmoch.

ENTRY FEE:

\$10.00 to USCF members. Non-members must pay additional \$5.00 USCF dues.

HOW TO ENTER:

Entries will be accepted at the Hotel Edison, 228 West 47th St., NYC from 5 to 7:30 P.M. on June 24th or by mail in advance to
U.S. Chess Federation
80 East 11th St.
New York 3, N. Y.

USCF NATIONAL RATING REGULATIONS

EFFECTIVE MAY 31, 1960

Any chess competition, including a Round Robin or Swiss System tournament for individuals or teams, a match between two individuals or teams, or a ladder contest, will be rated by USCF, provided that the following conditions are met:

1. The contest must be conducted by a USCF Chapter or by the USCF itself. (A match between two teams is eligible for rating if one team represented an affiliated Chapter. A team tournament is eligible if the sponsoring organization or League is a Chapter.)
2. All contestants must be individual members of the USCF as of the date on which the contest starts.
3. The report of the event must be accompanied by a remittance covering the rate fee of 10 cents per game actually played. E.g., the fee is \$7.50 for a contest in which 75 games are played.
4. The results must be submitted on the official USCF form provided for the purposes, and certified as correct by the Director. Games scored by default must be clearly indicated. Reports of all types of contests must be submitted with the full names and addresses of all participants.
5. Play must be governed by the FIDE Laws of Chess, Official American Translation, as published in the USCF Official Blue Book of Chess.
6. The contest must be governed and conducted by a person familiar with the Laws of Chess.
7. The time limit must not exceed an average of 30 moves per hour for each player, and there must be no restrictions on opening moves.

PUBLICATION AND CALCULATION OF RATINGS: All ratings calculated by the USCF Rating Statistician for those events described above, the same system of mathematical calculation will apply to all players in all events regardless of their original ratings.

Note: These regulations supersede those published on pages 358-360 of the Official Blue Book of Chess and those that appear in the USCF National Rating Regulations, effective May 1st, 1958, including those relating to the computation of ratings for masters.

Performances in simultaneous exhibitions are also eligible for rating providing that the exhibitor is officially designated by USCF and the player a member in good standing of USCF.

THE NEW USCF RATING REGULATIONS

by Frank R. Brady
USCF Rating Statistician

Times change. So do organizational structures and the laws and regulations that govern them. USCF, especially in the light of its new growth, cannot and will not remain aloof and immune to change, as much as it may be expedient and comfortable for it to do so. Witness the entirely new system of calculations for ratings; the new set of by-laws that will be ready for voting at St. Louis this year; the plans and programs for postal chess, new types of tournaments—and now the new Rating Regulations. All of these projects are inevitable steps in the natural evolutionary process taking seed in our organization.

In the regulations printed above some old clauses had to be deleted since they had become impractical and impossible to enforce. Some new ones were added to accommodate the differences in the new rating calculation and to handle more efficiently the various types of events that are submitted for rating. Basically, however, the same regulations still apply and the "radical" changes are few in number. They are:

1. All contests, whether they be team tournaments, ladder contests, Swiss-systems, round-robins or matches between two individuals now require 100% USCF membership **without exception**. Previously certain types of contests were exempt from this provision but it has since become apparent that rating non-member players (even if their actual ratings are not published) is much too costly and is entirely impractical if the player involved does not ultimately become a USCF member.
2. Rating fees must be paid for all events—mainly to pay for clerical help to assist in publishing lists more frequently. Previously, some small events were rated without the payment of rating fees but this has become too costly and too unenforceable to maintain.
3. All players, regardless of their original ratings, will be rated in all of their performances in tournaments submitted to USCF. Previously the performances of Masters in certain tournaments were not calculated in their ratings. For mathematical explanation of why this is necessary under the new system of calculation, see Prof. Elo's report elsewhere in this issue of CHESS LIFE.
4. Certain Masters, who will be duly authorized by USCF, may assign ratings to players in simultaneous exhibitions on the strength of the opposition offered. These ratings will be forwarded to USCF and will be published in CHESS LIFE in the usual manner.

All tournament organizers and directors are asked to read the above regulations carefully. Copies of the above, together with tournament report forms and other pertinent data will be sent on request by writing to USCF, 80 East 11th St., New York 3, N.Y.

THE U.S.C.F. NATIONAL RATING LIST

SUPPLEMENT NO. 3

by

FRANK R. BRADY AND JOSEPH REINHARDT

This supplement is the first list entirely computed under the new system of calculation as devised by the USCF Rating Committee. Though the actual computation is more involved than the old system, time is saved by not having to average performances and by several other short-cut operations. All of the Labor Day tournaments have been completed with this list and several tournaments on into October and November. On the publication of the next list, all tournaments played in 1959 will be completed.

We're happy to see many new players who have never received a rating before appearing in this list. Since our membership is growing, it is only natural that the number of rated players is also increasing. We hope that this reflection of the increase in popularity of tournament chess continues since all areas of chess will benefit by an increase of USCF membership. Three Senior Masters, 40 Masters, two Masters Emeritus, 188 Experts and 868 Class A, B and C players took part in the tournaments represented in this supplement. Dr. Philip T. Schlesinger of Glens Falls, N.Y. has been awarded the title of Master for his fine performance in the New York State Championship last year.

A NEW RATING STATISTICIAN?

In the near future USCF may have a new Rating Statistician on the payroll—and one that can't talk back: An IBM 650 Computer. Investigations and plans are now being made in New York for the possibility of programming the USCF Rating System for calculation by a 650 or similar type computing "brain." Experts have assured us that the work that now takes us months to perform could be completed by a computer in a matter of minutes. More details on this will appear in CHESS LIFE as they become available.

EVENTS RATED IN MAY RATING SUPPLEMENT (No. 3)

ARKANSAS—Stuttgart Invitational—Aug. 22-23, 1959.

CALIFORNIA—1959 Capital City Championship.

1959 Capital City Summer Rating Tournament.

S. Calif. Chess League—Experts Candidates—East. Sect. LA—May-June, 1959.

S. Calif. Chess League—Experts Candidates—Van Nuys Sect.—May-June, 1959.

S. Calif. Chess League—Experts Candidates—Playoff—July 3-31, 1959.

S. Calif. Chess League—Preliminaries—N. Hollywood—July-Aug., 1959.

S. Calif. Chess League—Experts Candidates—S. Sect. Long Beach—May, 1959.

S. Calif. Chess League—Experts Candidates—Central Area—May, 1959.

S. Calif. Chess League—Championship—San Gabriel—July-Aug., 1959.

California Open, Sept. 5-7, 1959.

Match: Thornton-Lux.

Match: Murray-McIntyre.

San Diego—Open Tournament, Section A. Sept. 4-7, 1959.

San Diego—Open Tournament, Section B, Sept. 4-7, 1959.

Convair Chess Club Championship.

Convair Chess Club Offhand Tournament.

Southern California Championship—Sept. 13, 1959.

California State Junior Championship.

Sacramento, City Championship—Nov. 14-15, 1959.

East Side Open, Nov. 14-15, 1959.

COLORADO—Colorado State Championship—Sept. 4-7, 1959.

DISTRICT OF COLUMBIA—Washington Chess Divan Club Championship—Oct. 4 to Nov. 15, 1959.

FLORIDA—Florida State Championship, Sept. 4-7, 1959.

Florida East Coast Open, Sept. 25-27, 1959.

North Florida Open, Oct. 9-11, 1959.

South Florida Open, Oct. 16-18, 1959.

INDIANA—Indiana State Open Championship—Oct. 31-Nov. 1, 1959.

LOUISIANA—New Orleans City Championship—Sept. 25, Nov. 13, 1959.

MARYLAND—Match: R. S. Raven-Jones.

Match: Koenig-Martin.

MASSACHUSETTS—New England Chess Championship—Sept. 4-7, 1959.

Greater Boston Open, Oct. 23-31, 1959.

MICHIGAN—1st Annual Motor City Open—Nov. 27-29, 1959.

MINNESOTA—5th Annual St. Paul Open, Sept. 5-7, 1959.

NEW JERSEY—N.J. State Open, Sept. 5-7, 1959.

Independent C.C. Spring Tournament, March-Sept., 1959.

Independent C.C. Fall Tournament, Oct. 9-11, 1959.

4th Annual South Jersey Amateur Open—Nov. 20-22, 1959.

Independent C.C. Open—Nov. 27-29, 1959.

NEW MEXICO—New Mexico Open—Sept. 19-20, 1959.

NEW YORK—N.Y.S. Chess Assoc. Congress—Aug.-Sept., 1959.

USCF Monthly Rating Tournament—October.

NYC Amateur Championship—Sept., 1959.

Marshall Chess Club "A" Tournament—Nov., 1959.

LIST OF RATED EVENTS—

(Continued on next page)

- Marshall Junior Summer Tournament—Nov., 1959.
4th Annual Long Island Amateur—Nov. 27-29, 1959.
OHIO—Parkway Chess Club Championship—Oct.-Nov., 1959.
Ohio Valley Open—Nov. 14-15, 1959.
Tri-State Championship—Nov. 14-15, 1959.
PENNSYLVANIA—Pennsylvania State Championship—Sept. 5-7, 1959.
Germantown YMCA Chess Club—Oct., 1958-1959.
Match: Penn State—Univ. of Pittsburgh, Pittsburgh—Nov. 21, 1959.
TEXAS—Southwestern Open—Sept. 5-7, 1959.
Match: Edmondson-Jewell—Aug.-Oct., 1959.
VIRGINIA—Peninsula Fall Prize Tournament—Oct. 17-18, 1959.
Continuing Ladder Tournament—Arlington C.C. (Rounds 81-90)
Nov., 1959.

EDITORIAL NOTICE: The names in the list below are those of players who competed in the events listed above. Should your name not be listed below, it does not mean that you have been "dropped" from the classification you formerly earned—it simply means that you are not listed as having played in any of the events covered by this rating supplement. If you DID play in one of those events, and if your name does not appear below, please report that fact immediately to Frank Brady, USCF, 80 East 11th St., New York 3, New York.

SENIOR MASTERS

(2400 to 2599 points)

- Berliner, Hans (Littleton, Colo.).....2403
Byrne, Robert (Indianapolis, Ind.).....2430
Cross, James B. (Los Angeles, Calif.).....2408

MASTERS

(2200 to 2399 points)

- Adams, Weaver (Bedham, Mass.).....2288
Addison, W. G. (New York City).....2361
Ault, Robin (Cranford, N.J.).....2233
Avram, Herbert (Adelphi, Md.).....2344
Bionarovich, Lev (Irvington, N.J.).....2234
Brandts, Paul (New York City).....2254
Brasket, Curt (St. Paul, Minn.).....2361
Curdo, John (Lynn, Mass.).....2218
Dicamillo, A. (Philadelphia, Pa.).....2300
Dubeck, Leroy (Irvington, N.J.).....2303
Gilden, Larry (Takoma Park, Md.).....2200
Gore, James P. (New York City).....2235
Green, Matthew (Sussex, N.J.).....2288
Hickman, Herbert (E. Orange, N.J.).....2212
Kostic, Vasa (Gary, Ind.).....2200
Kovacs, Zoltan (Los Angeles, Calif.).....2314
Marchand, Erich (Rochester, N.Y.).....2202
Margulies, Stuart (Brooklyn, N.Y.).....2264
Martin, Raymond J. (Santa Monica, Calif.).....2276
Mengarini, Ariel (Bronx, N.Y.).....2200
Owens, Brian E. (Great Neck, N.Y.).....2224
Popovich, Orest (Lakewood, N.J.).....2237
Popel, Stephan (Detroit, Mich.).....2346
Poschel, Paul (Royal Oaks, Mich.).....2252
Ramirez, Gilbert (San Francisco).....2266
Rankis, August (Bronx, N.Y.).....2233
Rivise, Irving (Los Angeles, Calif.).....2265
Sandrin, Albert (Chicago, Ill.).....2252
Santasiere, A. E. (New York City).....2214
Schlesinger, P. T. (Glen Falls, N.Y.).....2217
Shaffer, Joseph I. (Philadelphia).....2310
Shipman, Walter (New York City).....2391
Siff, Boris (Miami Beach, Fla.).....2251
Simon, Leslie (Los Angeles, Calif.).....2205
Smith, Kenneth (Dallas, Tex.).....2211
Wanefick, Saul (Philadelphia, Pa.).....2263
Weinberger, Tibor (Glendale, Calif.).....2276
Weinstein, Raymond (Brooklyn, N.Y.).....2363
Yarmak, Saul (Los Angeles, Calif.).....2231

MASTERS EMERITUS

- Borochow, H. (Los Angeles, Calif.)
Phillips, H. M. (New York City)

EXPERTS

(2000 to 2199 points)

- Allen, D. W. (Independence, Mo.).....2053
Almgren, S. (Los Angeles, Calif.).....2089
Amneus, D. A. (Monterey Park, Calif.).....2112
Ault, L. H. (Cranford, N.J.).....2131
Baczynski, C. (Brooklyn, N.Y.).....2000
Barnes, G. (Minneapolis, Minn.).....2051
Barrett, G. (Los Angeles, Calif.).....2056
Barry, J. E. (North Ridge, Calif.).....2018
Baylor, G. (Pittsburgh, Pa.).....2041
Beach, L. W. (Sea Cliff, N.Y.).....2000
Beckedorf, D. (Albuquerque, N.M.).....2000
Benadicto, R. (Elmhurst, N.Y.).....2141
Berent, P. (Detroit, Mich.).....2050
Birns, L. (New York City).....2000
Bolton, J. (New Haven, Conn.).....2129
Borges, F. (Coral Gables, Fla.).....2003
Brady, F. (Richmond Hill, N.Y.).....2003
Brand, L. (Cincinnati, O.).....2030
Brandreth, D. (Miquon, Pa.).....2012
Burgard, W. (Detroit, Mich.).....2150
Burger, R. (Lafayette, Calif.).....2115
Byland, W. (Pittsburgh, Pa.).....2042

- Cake, G. (Haddonfield, N.J.).....2156
Callahan, R. (Charlottesville, Va.).....2022
Cantone, A. (State College, Pa.).....2061
Carlye, R. A. (St. Petersburg, Fla.).....2142
Chalifoux, J. (Tampa, Fla.).....2017
Chressanthis, A. (Philadelphia, Pa.).....2032
Cohen, M. (Philadelphia, Pa.).....2110
Daly, H. (Sanford, Me.).....2017
Davis, H. (San Antonio, Tex.).....2053
Dickinson, R. (Redwood City, Calif.).....2042
Dina, L. (Fort Worth, Tex.).....2018
Ducharme, J., Sr. (Easthampton, Mass.).....2016
Dunne, A. (Sayre, Pa.).....2017
Durkin, R. (Lyons, N.J.).....2148
Edelbaum, T. (Windsor, Conn.).....2125
Evans, H. (Binghamton, N.Y.).....2132
Ewell, M. (San Francisco, Calif.).....2041
Falconer, N. (Lafayette, Calif.).....2116
Feld, S. (Lancaster, Pa.).....2112
Feldheim, H. (New York City).....2071
Finkelstein, M. (Long Island City).....2185
Foley, D. (San Jose, Calif.).....2076
Foster, J. (Miami, Fla.).....2077
Frankenstein, L. (Berkley, Calif.).....2093
Frdricks, W. (Queens Village, N.Y.).....2001
Freeman, C. R., Jr. (Shawnee, Okla.).....2011
Freeman, J. (El Paso, Tex.).....2010
Fromke, R. L. (Tallahassee, Fla.).....2060
Fults, F. (Los Angeles).....2107
Gauntt, R. (College Park, Md.).....2040
Germalm, B. (New London, Conn.).....2054
Gersch, C. (New York City).....2029
Gerson, W. (Brooklyn, N.Y.).....2100
Glickman, R. (Miami Beach, Fla.).....2048
Goldstein, J. (Everett, Mass.).....2123
Goldwater, W. (New York City).....2063
Gordon, H. (Los Angeles, Calif.).....2108
Gordon, M. (Los Angeles, Calif.).....2114
Grande, R. (Washington, D.C.).....2102
Gross, H. (San Francisco, Calif.).....2141
Gross, R. (Compton, Calif.).....2041
Guber, S. (Brooklyn, N.Y.).....2048
Guterkunst, T. (Allentown, Pa.).....2019
Haas, C. (Boulder, Colo.).....2030
Haines, W. (Sacramento, Calif.).....2044
Hamman, R. (Van Nuys, Calif.).....2089
Hanken, J. (Cincinnati, O.).....2026
Harmon, C. (Portland, Ore.).....2065
Harshberger, R. (Ocean Pk., Calif.).....2031
Hart, M. (Yonkers, N.Y.).....2012
Hatch, D. (Altoona, Pa.).....2107
Hayes, R. (Cincinnati, O.).....2015
Heinen, L. (Rexford, N.Y.).....2045
Heising, C. (APO, N.Y.).....2034
Hestenes, D. (Los Angeles, Calif.).....2098
Hook, W. (New York City).....2086
Hudson, J. (Mather AFB, Calif.).....2118
Hunneke, G. (Fullerton, Calif.).....2024
Janas, W. (Leroy, Tex.).....2030
Jankauskas, K. (Chicago, Ill.).....2004
Johnson, R. (Mercer, Pa.).....2006
Jones, H. (Alexandria, Va.).....2079
Jones, S. (Austin, Tex.).....2146
Jones, W. (Jersey City, N.J.).....2032
Kaiser, W. (St. Paul, Minn.).....2027
Kakimi, B. (Monterey Pk. Calif.).....2006
Kandel, I. (Baltimore, Md.).....2096
Kause, R. (Akron, O.).....2053
Kelson, J. (Bedford, Mass.).....2120
Kenny, G. (Shakopee, Minn.).....2004
Kerr, D. (Cranford, N.J.).....2182
Kleeger, H. (New York City).....2065
Kramer, M. (N. Plainfield, N.J.).....2000
Kraus, A. (Boulder, Colo.).....2020
Krause, D. (Palo Alto, Calif.).....2089
Kulyk, J. (E. Orange, N.J.).....2028
Lacis, J. (Brooklyn, N.Y.).....2042
Leiber, F. (Santa Monica, Cal.).....2085
Lorie, T. (New York City).....2005
Lyman, S. (Dorchester, Mass.).....2181
McCormick, A. (New Orleans, La.).....2137
McCormick, E. (E. Orange, N.J.).....2102
Mason, L. (Rockford, Ill.).....2098
Matheson, J. (Arlington, Va.).....2027
Matzner, S. (Fullerton, Calif.).....2150
Mayer, J. (Arlington, Va.).....2085
Mego, J. (Los Angeles, Calif.).....2065
Meyer, G. (Washington, D.C.).....2162
Miller, P. Z. (Brooklyn, N.Y.).....2000
Moran, R. (APO, N.Y.).....2085
Myers, H. (New York City).....2120
Nash, E. (Washington, D.C.).....2042
Noga, V. (New York City).....2092
Nowak, J. (Chicago, Ill.).....2010
Osborn, E. (Santa Rosa, Calif.).....2084
Otteson, M. (St. Paul, Minn.).....2112
Palmer, M. (Royal Oak, Mich.).....2053
Pamiliens, J. (Brooklyn, N.Y.).....2074
Pardo, E. (Miami, Fla.).....2079
Pariseau, R. (Levittown, Pa.).....2002
Parmelee, C. (Newark, N.J.).....2167
Pastineky, M. (San Antonio, Tex.).....2050
Paynn, J. (San Antonio, Tex.).....2068
Peckar, M. (Brooklyn, N.Y.).....2065

- Petters, R. (Dacone, Colo.).....2077
Platz, J. (Manchester, Conn.).....2080
Plock, R. (Livermore, Calif.).....2021
Raskolnikov, R. (Novo-Sibirsk).....2006
Raferman, L. (Detroit, Mich.).....2039
Richman, J. (New York City).....2072
Robinson, M. (Ft. Gordon, Ga.).....2128
Rohifs, J. (Miami, Fla.).....2005
Ronning, G. (Birmingham, Ala.).....2011
Rosenstein, J. (New York City).....2023
Rousseau, H. (Washington, D.C.).....2072
Saltzberg, M. (New York City).....2126
Sarar, I. (New York City).....2033
Scheffer, D. (Cambridge, Mass.).....2094
Schmidt, B. N. (Homer, N.Y.).....2068
Schmolka, I. (Grosse Ile, Mich.).....2080
Schneid, H. (Brooklyn, N.Y.).....2056
Schnitzler, G. (Jackson Hts., N.Y.).....2030
Schonne, A. (Pittsburgh, Pa.).....2089
Schwartz, M. (Danbury, Conn.).....2000
Selvaggi, P. (Cinnamin Twp., N.J.).....2060
Shapiro, O. (Washington, D.C.).....2078
Shaw, J. (Albuquerque, N.M.).....2018
Shomson, S. (Los Angeles, Calif.).....2140
Sigmond, I. (Arlington, Va.).....2133
Sills, M. (Miami, Fla.).....2163
Skema, K. (Detroit, Mich.).....2066
Smith, P. (Fresno, Calif.).....2066
Smoot, R. (S. Bernardino, Calif.).....2083
Sobel, R. (Philadelphia, Pa.).....2095
Sorenson, S. (Moorehead, Minn.).....2005
Souls, G. (New Haven, Conn.).....2046
Spielman, A. (Ventnor, N.J.).....2024
Spiller, A. (Cookstown, N.J.).....2107
Spiro, D. (Pittsburgh, Pa.).....2053
Steinberger, E. (Elmhurst, N.Y.).....2030
Stevens, B. (San Antonio, Tex.).....2102
Suesman, W. (Providence, R.I.).....2085
Suraci, A. (New Haven, Conn.).....2020
Sveikauskas, G. (W. Roxbury, Mass.).....2110
Syvertson, R. (Alhambra, Calif.).....2109
Thornton, W.C. (San Diego, Calif.).....2030
Tilles, M. (Baltimore, Md.).....2125
Tiluks, L. (Downey, Calif.).....2053
Towsen, A. (Staten Island, N.Y.).....2035
Trott, M. (Jersey City, N.J.).....2014
Turim, F. (S. Monica, Calif.).....2167
Valvo, F. (Guiderland Ctr., N.Y.).....2104
Valvo, M. (Guiderland Ctr., N.Y.).....2092
Virovatz, J. (Roslyn Hts., N.Y.).....2130
Wagner, C. (Cambridge, Mass.).....2013
Wagner, L. (Cambridge, Mass.).....2005
Waltz, J. G. (Philadelphia, Pa.).....2020
Wang, A. (Berkley, Calif.).....2124
Warren, J. (Chicago, Ill.).....2104
Weidenbaum, M. (Detroit, Mich.).....2100
Weinbaum, S. (Los Angeles, Calif.).....2070
Weldon, C. (Milwaukee, Wis.).....2092
Westbrock, J. (Brooklyn, N.Y.).....2193
Witczek, J. (Lorain, O.).....2023
Zaft, S. (Detroit, Mich.).....2075
Zujus, A. (Chicago, Ill.).....2022

CLASSES A, B AND C

Classifications as follows:

- CLASS A: 1800 to 1999 points
CLASS B: 1600 to 1799 points
CLASS C: Below 1600 points

— A —

- Abarno, F. P. (Hoboken, N.J.).....1772
Abel, H. L. (Elkins Park, Pa.).....1660
Adamsons, V. (Brooklyn, N.Y.).....1760
Adrian, Mrs. H. (Brookline, Mass.).....1550
Ahrens, H. (Los Angeles, Calif.).....1750
Alden, F. (Lansing, Mich.).....1788
Alexander, J. (San Diego, Calif.).....1613
Albritton, O. (Pinebluff, Ark.).....1779
Allured, K. B. (Northampton, Mass.).....1775
Alonson, E. (Brooklyn, N.Y.).....1705
Altmann, Dr. V. (Staten Island, N.Y.).....1861
Altucher, S. (New York City).....1765
Ames, D. (Quincy, Mass.).....1934
Andrews, S. M. (Hubbard, Ohio).....1633
Arbeter, E. (Brookline, Mass.).....1853
Arden, L. (New York City).....1940
Arkless, W. L. (Lansdowne, Pa.).....1942
Armstrong, T. (Memphis, Tenn.).....1822
Athey, F. T. (Brooklyn, N.Y.).....1752
Atkinson, M. L. (Anderson, Indiana).....1740
Ault, L. F. (Cranford, N.J.).....1950

— B —

- Babakin, Mrs. M. (L.I.C., N.Y.).....1550
Babbitt, N. D. (Buena Park, Calif.).....1600
Bacon, R. (Needham, Mass.).....1870
Bagley, R. (Fullerton, Calif.).....1878
Bagneski, J. (San Diego, Calif.).....1400
Bailey, R. (Boston, Mass.).....1484
Bailey, E. (Gainesville, Fla.).....1914
Baker, R. A. (Murray Hill, N.J.).....1882
Baker, R. E. (Fresno, Calif.).....1865
Balding, J. B. (Evansville, Ind.).....1745
Balsai, S. (Hot Springs, Ark.).....1661
Barber, R. (Seton Village, N.M.).....1430
Barnes, R. (Los Angeles, Calif.).....1659
Barnes, W. E. (Detroit, Mich.).....1709
Barnhill, R. G. (Corning, Ark.).....1650
Baroniacki, P. (New York City).....1615
Barrett, C. K. (Upper Black Eddy, Pa.).....1800
Barrett, U. L. (San Gabriel, Calif.).....1580
Bart, G. P. (Concord, N.H.).....1829
Barter, W. (Pueblo, Colo.).....1520
Beckner, R. R. (Brookfield, Conn.).....1950
Begley, W. (Elizabeth, N.J.).....1717
Beiley, M.M. (San Pedro, Calif.).....1600
Bell, J. (Los Angeles, Calif.).....1549
Bender, Ostap (Sacramento, Calif.).....1890
Benge, D. E. (Culver City, Calif.).....1865
Benham, T. W. (Trenton, N.J.).....1985
Bennett, J. E. (Woodland Hills, Calif.).....1700
Bennett, J. R. (Ft. Worth, Texas).....1861
Bent, H. H. (Miami, Fla.).....1845
Benz, R. (South Gate, Calif.).....1958
Berneske, G. (Ann Arbor, Mich.).....1700
Berlow, P. (Princeton, N.J.).....1918
Bernstein, A. (Woodhaven, N.Y.).....1784
Berry, G. (N. Little Rock, Ark.).....1555
Bersbach, E. (Los Angeles, Calif.).....1980

— C —

- Bickham, W. (State College, Pa.).....1924
Bingaman, G. C. (Shamokin, Pa.).....1738
Bishop, P. (El Paso, Texas).....1755
Bissell, S. (Alhambra, Calif.).....1911
Bitzer, C. W. (China Lake, Calif.).....1913
Blackstone, J. (Saratoaga, Calif.).....1894
Bleesoe, Dr. J. M. (Dallas, Texas).....1605
Bogdanoff, D. (Redwood City, Calif.).....1850
Bohley, D. (Grand Rapids, Mich.).....1893
Bolden, Dr. A. L. (Phil., Pa.).....1869
Boidinger, R. (Los Angeles, Calif.).....1777
Bolen, J. (Houston, Texas).....1717
Bolen, R. E. (Ft. Worth, Texas).....1620
Bond, J. (Shamrock, Texas).....1664
Bond, Dr. R. E. (San Diego, Calif.).....1642
Bone, Eric (Baytown, Texas).....1941
Bonnell, B. (Sayre, Oklahoma).....1644
Bourdon, E. (Holyoke, Mass.).....1894
Brad, n, R. (E. Gary, Ind.).....1740
Brady, K. P. (Boulder, Colo.).....1475
Brame, M. K. (San Antonio, Texas).....1740
Branawein, S. (Lawrence, Mass.).....1948
Brattin, J. D. (Ann Arbor, Mich.).....1974
Brickner, S. (Detroit, Mich.).....1879
Broderson, B. F. (Mpls., Minn.).....1826
Brower, S. (Los Alamos, N.M.).....1724
Brown, P. (Miami, Fla.).....1875
Buchanan, O. R. (Arlington, Va.).....1721
Buck, W. S. (Altoona, Pa.).....1812
Buckholz, C. R. (Detroit, Mich.).....1738
Buckland, A. C. (New Orleans, La.).....1914
Bulchak, J. (Wyandotte, Mich.).....1400
Bullockus, T. (Pac. Palisades, Cal.).....1859
Buonocore, A. (Queens Village, N.Y.).....1500
Burke, F. L. (Los Angeles, Cal.).....1907
Burke, J. (Richmond, Va.).....1946
Burke, J. L. (Levittown, Pa.).....1773
Burkett, M. (Memphis, Texas).....1977
Burnet, O. (Ft. Worth, Texas).....1882
Butler, V. K. (Camp Lejeune, N.C.).....1432
- Cafarelli, N. (Westfield, N.J.).....1885
Calhamer, A. (Cambridge, Mass.).....1919
Call, M. B. (Arcadia, Calif.).....1798
Callaway, J. E. (Springfield, Va.).....1935
Campbell, D. (Detroit, Mich.).....1776
Campbell, J. T. (Arlington, Va.).....1932
Cantor, N. (Newport News, Va.).....1805
Capen, F. (West Haven, Conn.).....1727
Carnett, L. (Fords, N.J.).....1878
Carpenter, A. (Pasadena, Calif.).....1917
Carter, D. R. (Midland, Texas).....1670
Cartier, R. (Elsinore, Calif.).....1876
Castle, R. (San Diego, Calif.).....1600
Celani, D. (San Antonio, Tex.).....1677
Celle, O. A. (Sacramento, Calif.).....1925
Chagrin, S. (Brooklyn, N.Y.).....1660
Chako, R. (Warren, Ohio).....1739
Chamandy, W. A. (Providence, R.I.).....1824
Chavez, F. (New Orleans, La.).....1917
Cheevers, J. (Cambridge, Mass.).....1921
Cherlin, G. (E. Orange, N.J.).....1500
Chermide, R. A. (Orange, N.J.).....1934
Chernev, I. (Brookside, N.Y.).....1948
Chernev, M. (Kew Gardens, N.Y.).....1790
Cherestes, A. (S. Monica, Calif.).....1545
Chinn, A. (Miami, Fla.).....1821
Chizum, R. (Mpls., Minn.).....1925
Ciariello, T. A. (Evans City, Pa.).....1765
Cibrowski, D. (Ft. Worth, Texas).....1700
Cimermanis, H. (Takoma Park, Md.).....1973
Clark, D. L. (Detroit, Mich.).....1969
Clarkson, F. (Phil., Pa.).....1718
Coburn, W. (Newark, N.J.).....1777
Cohen, J. (Ann Arbor, Mich.).....1711
Cohen, M. G. (Miami, Fla.).....1957
Cohen, R. (Levittown, Pa.).....1850
Colby, W. (Van Nuys, Calif.).....1800
Cole, L. R. (Valparaiso, Ind.).....1641
Collins, Dr. B. S. (Santa Monica, Calif.).....1844
Connelly, M. (Jersey City, N.J.).....1778
Contoski, V. (Mpls., Minn.).....1964
Cook, P. K. (El Paso, Texas).....1806
Cook, W. E. (Pacoima, Calif.).....1425
Cooper, R. (Elsinore, Calif.).....1694
Cornwall, G. (Newark, N.J.).....1734
Coffen, D. (Riverside, Calif.).....1939
Cotto, G. (Brooklyn, N.Y.).....1936
Crawford, J. (Woburn, Mass.).....1430
Crichlow, A. (Croton-on-Hudson, N.Y.).....1775
Crocker, P. L. (Butler, Pa.).....1740
Crow, J. (Austin, Texas).....1675
Croy, G. (Greensburg, Ind.).....1400
Croy, J. (Greensburg, Ind.).....1680
Culbertson, B. (Denver, Colo.).....1730
Cuneo, R. J. (Oakland, Calif.).....1888
Cunningham, T. (Pt. Arthur, Texas).....1776
Cunningham, W. (Arcadia, Calif.).....1983
Custer, T. R. (Detroit, Mich.).....1450
Custer, Dr. M. A. (La Jolla, Calif.).....1912
- Daniels, D. (Brooklyn, N.Y.).....1632
Danon, M. (North Bergen, N.J.).....1975
Darbes, A. (Huntington, W. Va.).....1810
Davis, P. J. (Greensboro, N.C.).....1934
Deitrich, C. H. (Bellefonte, Pa.).....1759
DeRosa, G. (Levittown, Pa.).....1837
Derring, H. (Pt. Pleasant, N.J.).....1857
DeSoto, R. (St. Paul, Minn.).....1400
Detrich, J. (San Diego, Calif.).....1680
Detro, C. E. (Coushatta, La.).....1410
Deutsch, R. (Brooklyn, N.Y.).....1819
Diamond, S. (Brooklyn, N.Y.).....1766
Dodder, D. (Los Alamos, N.M.).....1651
Domanski, L. B. (Los Angeles, Calif.).....1896
Domont, R. (Indianapolis, Ind.).....1575
Dondis, H. B. (Belmont, Mass.).....1782
Donnelly, W. N. (Valparaiso, Ind.).....1960
Donner, M. (Elizabeth, N.J.).....1633
Doran, J. (Philadelphia, Pa.).....1881
Douglas, B. G. (Dallas, Tex.).....1749
Downey, A. F. (Arlington, Va.).....1719
Drago, A. C. (Audubon, N.J.).....1851

Drew, W. (Somerville, Mass.).....	1754*
Dreyfus, S. (Cambridge, Mass.).....	1856
Duncombe, C. G. (Detroit, Mich.).....	1612*
Dunn, D. (Levittown, Pa.).....	1848*
DuPont, C. (Miami, Fla.).....	1740*
DuPuis, P. (Detroit, Mich.).....	1881
Durrett, R. (Gainesville, Fla.).....	1734

— E —

Eastman, W. (Cambridge, Mass.).....	1700
Eastwood, R. C. (Homestead, Fla.).....	1950
Eckman, G. (Millersville, Pa.).....	1767
Eddy, B. (Seattle, Wash.).....	1750
Edelstein, H. (San Carlos, Calif.).....	1830
Edmondson, E. (Randolph AFB, Tex.).....	1916
Edwards, B. (Amelia, Ohio).....	1979
Edwards, M. J. (San Bruno, Calif.).....	1488*
Efird, J. L. (Arlington, Va.).....	1779
Egan, R. A. (Jackson Heights, N.Y.).....	1979
Elliott, H. (Cambridge, Mass.).....	1875*
Enrione, E. (Los Angeles, Calif.).....	1882
Epp, Dr. E. (New York City).....	1983
Erdal, G. B. (New Orleans, La.).....	1895
Erwin, J. (Houston, Texas).....	1882*
Eshbach, J. R. (Lancaster, Pa.).....	1608

— F —

Fabela, H. (El Paso, Texas).....	1831
Fahline, R. (Sharon, Pa.).....	1729
Falbo, C. (San Antonio, Texas).....	1694
Farly, G. M. (Berkeley, Calif.).....	1743
Farrell, W. (Ashtabula, O.).....	1684
Fasano, E. (Red Bank, N.J.).....	1630*
Fasano, R. (Red Bank, N.J.).....	1872
Fenner, C. (W. St. Paul, Minn.).....	1648
Ferbrache, C. P. (Ft. Worth, Texas).....	1700
Fernandez, J. (New York City).....	1500*
Fernandez, J. (Tallahassee, Fla.).....	1690*
Fernandez, R. (Tallahassee, Fla.).....	1692*
Ficsor, L. (Mpls., Minn.).....	1901
Filipovitch, R. (St. Paul, Minn.).....	1932
Fisher, P. R. (Batesville, Ind.).....	1966
Fisher, R. (West End, N.J.).....	1643
Flum, L. (N. Miami, Fla.).....	1855
Formanek, E. (Cicero, Ill.).....	1823
Forrest, K. (Manhattan Beach, Calif.).....	1724
Francis, B. (Kingsville, Texas).....	1750*
Frazier, Mrs. F. (San Antonio, Tex.).....	1682
Freed, J. (Los Angeles, Calif.).....	1969
Freed, Mrs. H. (Los Angeles, Calif.).....	1547
Freeman, R. (San Diego, Calif.).....	1800*
Freeman, R. A. (Oakland, Calif.).....	1880
Friedman, M. (Arlington, Va.).....	1840*
Fries, T. (Los Angeles, Calif.).....	1972
Frilling, Frank (La Puente, Calif.).....	1698
Frilling, Fred, La Puente, Calif.).....	1822
Frisch, J. (Indianapolis, Ind.).....	1426
Frost, Allan (Columbus, Ohio).....	1644
Fuchs, Mr. M. (New York City).....	1738

— G —

Gaba, Dr. H. (Detroit, Mich.).....	1832
Gabel, H. (Brooklyn, N.Y.).....	1900*
Galvin, (St. Paul, Minn.).....	1847
Garner, M. (Marion, Pa.).....	1784
Gates, A. (Los Angeles, Calif.).....	1760
Gelb, C. (Rochester, N.Y.).....	1720*
Gelbard, M. (Los Angeles, Calif.).....	1656*
Gennuso, J. (Brooklyn, N.Y.).....	1874
Gianguilio, D. A. (Lansdowne, Pa.).....	1667
Gibbs, C. J. (Hollywood, Calif.).....	1934
Gibson, D. (Bartow, Calif.).....	1726*
Gillette, D. A. (Davis, Calif.).....	1758
Gilman, W. S. (Hampton, Va.).....	1650
Gilmore, I. A. (Cord, Ark.).....	1580
Gilvydis, A. (Detroit, Mich.).....	1787
Giron, L. (San Antonio, Texas).....	1760
Gister, S. (Bound Brook, N.J.).....	1776
Gladish, J. J. (Boulder, Colo.).....	1450*
Glasberg, B. (Youngstown, Ohio).....	1533
Goble, R. (Swarthmore, Pa.).....	1950*
Godbold, E. (Chicago, Ill.).....	1952
Goddard, Mrs. M. (Miami, Fla.).....	1801
Goddard, M. (Miami, Fla.).....	1670
Goddard, O. (Plymouth, Mass.).....	1650
Goldberg, J. (Brooklyn, N.Y.).....	1500*
Goldberg, S. (Granada Hills, Calif.).....	1770*
Goldsberry, C. E. (Springfield, Ohio).....	1740
Goldsmith, J. (Rego Park, N.Y.).....	1795
Golomb, S. W. (Pasadena, Calif.).....	1870
Goodspeed, P. (Santa Fe, N.M.).....	1752*
Googins, D. (Keene, N.H.).....	1755*
Gorman, J. (New York City).....	1958
Gould, B. (Newburyport, Mass.).....	1797
Gould, M. L. (Newburyport, Mass.).....	1723
Gould, P. H. (Providence, R.I.).....	1895
Gould, W. (Providence, R.I.).....	1955
Gove, R. C. (Wayzata, Minn.).....	1946
Gozum, Dr. E. (Minot, N.D.).....	1600
Grant, K. (Cedar Rapids, Iowa).....	1903
Grant, Newton (San Diego, Calif.).....	1979
Granville, A. (Rio de Janeiro, Brazil).....	1616*
Grava, U. (Brooklyn, N.Y.).....	1650
Graves, Dr. H. (Denver, Colo.).....	1675
Green, E. (Denton, Texas).....	1603*
Greenbaum, E. (W. Orange, N.J.).....	1705
Greiner, R. (Sacramento, Calif.).....	1517*
Gribovsky, V. (Mpls., Minn.).....	1591
Grimm, E. E. (Hurst, Texas).....	1680*
Grinnell, W. C. (Dallas, Texas).....	1715
Gross, Dr. B. (San Francisco, Cal.).....	1823
Grumette, Mrs. L. (Hollywood, Cal.).....	1800
Guinan, R. T. (Roslyn, Pa.).....	1760
Gustafson, K. (Dover, N.J.).....	1651
Guthridge, L. (York, Pa.).....	1586

— H —

Hadley, G. (Catham, N.J.).....	1761
Haeger, F. (San Gabriel, Calif.).....	1684*
Haffner, Dr. L. W. (Crawfordville, Ind.).....	1744
Hagedorn, R. (Sun Valley, Calif.).....	1917
Haile, E. (Trenton, N.J.).....	1783
Hale, R. (New Castle, Ind.).....	1450*
Haley, C. A. (Costa Mesa, Calif.).....	1822*
Halsey, J. S. (Bridgeport, Conn.).....	1920*

Hamilton, Dr. R. (Jamestown, N. Dak.).....	1858*
Hand, E. E. (West Haven, Conn.).....	1943
Hansen, J. A. (East Orange, N.J.).....	1653
Hansen, W. (Chicago, Ill.).....	1913*
Hapgood, F. (Boston, Mass.).....	1626*
Harbone, A. S. (Van Nuys, Calif.).....	1550*
Hardy, Ned (Gainesville, Fla.).....	1870
Harrell, R. (Washington, D.C.).....	1998
Harris, C. G. (Arlington, Va.).....	1762
Hartill, W. J. (Detroit, Mich.).....	1715*
Harnett, J. L. (Everett, Mass.).....	1450*
Hartsell, D. F. (Ft. Worth, Texas).....	1670
Hauck, S. H. (Watchung, N.J.).....	1887
Hawkes, H. M. (Pinehurst, Mass.).....	1626
Hayes, R. C. (Erie, Pa.).....	1888
Haymaker, T. W. (Converse, Tex.).....	1545
Haywood, M. (Sterling, Colo.).....	1700*
Hazard, F. S. (Los Angeles, Cal.).....	1828
Heap, D. C. (Abilene, Texas).....	1825
Hempel, D. L. (Minneapolis, Minn.).....	1640
Hempel, E. J. (Mpls., Minn.).....	1808
Hempel, J. W. (Mpls., Minn.).....	1888
Henderson, C. E. (Los Angeles, Cal.).....	1958
Henderson, P. S. (Lynchburg, Va.).....	1915
Henderson, S. (Long Beach, Calif.).....	1710*
Henderson, W. (Woodland Hills, Calif.).....	1400*
Hendy, Dr. A. (San Bernardino, Calif.).....	1729
Henry, L. L. (Pittsburgh, Pa.).....	1871
Henry, R. L. (San Mateo, Calif.).....	1814*
Hickman, R. M. (Phil., Pa.).....	1550*
Hicks, H. S. (Arlington, Va.).....	1728
Higler, W. E. (Ft. Bliss, Texas).....	1881
Hill, B. (Plymouth, Mich.).....	1516
Hillman, L. (Monterey Park, Calif.).....	1648
Hirsch, H. R. (New York City).....	1850*
Hobson, A. H. (Montpelier, Vt.).....	1839
Hochhalter, Dr. R. (St. Chas. Minn.).....	1668
Hoeflin, E. (St. Paul, Minn.).....	1951
Holden, C. A. (Scotch Plains, N.J.).....	1833
Hollenbaugh, R. (Meadville, Pa.).....	1596
Hollingsworth, S. (San Mateo, Cal.).....	1565*
Holodny, E. (New York City).....	1940
Hoolley, F. L. (Pleasantville, N.J.).....	1600
Hoppe, R. (San Francisco, Cal.).....	1764
Hoppe, R. (Lawson, Colo.).....	1490*
Horner, R. H. (Margate, N.J.).....	1763
Horning, J. W. (San Diego, Cal.).....	1701
Huffman, H. R. (Lancaster, Pa.).....	1785
Hufnagel, F. (Hollywood, Cal.).....	1971
Hulmes, A. (Denver, Colo.).....	1825
Hulse, R. D. (Darien, Conn.).....	1815*
Hultgren, N. (Pasadena, Cal.).....	1930
Humphrey, C. A. (Woburn, Mass.).....	1420*
Humphrey, G. E. (Orange, N.J.).....	1658
Hueneke, C. (San Francisco, Cal.).....	1786
Hunker, R. (Pueblo, Colo.).....	1520*
Hurst, J. T. (Lancaster, Pa.).....	1700*
Hurvitz, J. H. (Chestnut Hill, Mass.).....	1773
Hutchins, G. L. (Westport, Conn.).....	1894
Hutchinson, G. (Red Bank, N.J.).....	1992
Hutchinson, G. E. (Alhambra, Cal.).....	1486*
Hyde, Homer (Waco, Texas).....	1693
Hymans, E. J. (Oakland, Texas).....	1609

— I —

Irwin, P. (Summit, N.J.).....	1895
Irwin, W. (Alhambra, Calif.).....	1740
Isenberg, I. C. (Harrisburg, Pa.).....	1849
Iskhan, J. E. (Fairfield, Conn.).....	1767
Israel, J. (New York City).....	1600*
Izett, G. A. (Wheatridge, Colo.).....	1700*

— J —

Jachens, W. (San Jose, Cal.).....	1592*
Jackson, C. (Santa Fe, N. M.).....	1592*
Jacobs, J. (Gainesville, Fla.).....	1807
Jacobs, R. (Louisville, Ky.).....	1879
Jacobs, S. (Hampton, Va.).....	1650
Jaffray, J. W. (Los Angeles, Cal.).....	1975
Jancis, H. (Naugatuck, Conn.).....	1705
Janushkowsky, Dr. A. (Sacramento, Cal.).....	1985
Jen'ins, T. A. (Huntington Woods, Mich.).....	1912
Jewell, C. (San Antonio, Tex.).....	1884
Johnson, C. H. (Fairview Park, O.).....	1922
Johnson, Dr. H. M. (Albuquerque, N. M.).....	1707
Johnson, L. (Los Angeles, Cal.).....	1978
Johnson, Q. W. (Dallas, Tex.).....	1856
Johnson, Tom. (Duluth, Minn.).....	1400*
Jones, G. P. (Baltimore, Md.).....	1910*
Jones, T. (Lancaster, Pa.).....	1644
Jordan, D. (Ft. Collins, Colo.).....	1610
Jorgensen, Thos. (Wildwood Crest, N. J.).....	1870
Jungblut, R. (Santa Fe, N. M.).....	1646*
Juppe, M. S. (Levittown, Pa.).....	1744*
Jurevics, J. V. (Dallas, Texas).....	1917

— K —

Kahn, L. (New York City).....	1901
Kaikow, H. (Laurelton, N. Y.).....	1657
Kaimowitz, S. (Camden, N. J.).....	1806
Kalenina, C. (Philadelphia, Pa.).....	1994
Kalina, M. (Mechanicsburg, Pa.).....	1809
Kalisch, D. (Colonial, N. J.).....	1854*
Kalisch, J. (San Francisco).....	1942
Kappel, W. (Philadelphia, Pa.).....	1400*
Karp, R. (W. Roxbury, Mass.).....	1763
Karpuska, W. (Chicago, Ill.).....	1875
Kaufman, A. (Dorchester, Mass.).....	1726*
Kellner, L. (Detroit, Mich.).....	1811
Kelly, F. (New York City).....	1405
Kelly, V. (New Canaan, Conn.).....	1865
Kempner, A. (Santa Monica, Calif.).....	1955
Kempsky, N. (Temple City, Calif.).....	1400*
Kerilenevich, M. (L. Angeles).....	1962
Kern, G. (Paramount, Calif.).....	1881
Kerr, P. (Roanoke, Va.).....	1748
King, F. (Nederland, Tex.).....	1848
King, H. (San Francisco).....	1817
King, K. (Van Nuys, Calif.).....	1761
King, P. (Houston, Tex.).....	1558
Kinkead, F. (Pasadena, Tex.).....	1410*
Kirk, W. (Los Alamos, N. M.).....	1648*
Kirsch, S. (Lancaster, Pa.).....	1450*
Kish, E. (Bradford, Pa.).....	1633

Klaus, P. (Downey, Calif.).....	1930
Kleban, S. (Philadelphia, Pa.).....	1580*
Knapp, E. (Arlington, Va.).....	1930
Knops, G. (New York City).....	1955
Knox, P. (Deland, Fla.).....	1861
Koenig, W. (Baltimore, Md.).....	1640
Kornreich, D. (Berwyn, Pa.).....	1763*
Korts, D. (Denver, Colo.).....	1750*
Kriegh, B. (Boulder, Colo.).....	1871*
Kriegh, D. (Boulder, Colo.).....	1520*
Kronstedt, S. (Arlington, Va.).....	1974
Kuodis, G. (Arlington, Mass.).....	1744
Kurman, S. (Dallas, Texas).....	1663
Kurz, F. (St. Paul, Minn.).....	1800

— L —

Laemers, J. (Warren, Mich.).....	1763
Laicik, T. (Cincinnati, O.).....	1967
Lakios, A. (Trenton, N. J.).....	1618
Lambert, R. (Arlington, Va.).....	1744
Landy, S. (Waban, Mass.).....	1786*
Langston, J. (McClellan AFB, Cal.).....	1800*
Lanni, N. (Gainesville, Fla.).....	1800
Larson, D. (St. Clair Shores, Mich.).....	1500*
Latnick, M. (Farrell, Pa.).....	1701*
Laverty, G. (Norristown, Pa.).....	1661*
Lawrence, G. (Va.).....	1400
Lay, K. (Fond du lac, Wis.).....	1803
Leaffer, M. (Ft. Worth, Tex.).....	1727
LeBlanc, C. (Little Rock, Ark.).....	1629
LeClerk, P. (Weathersfield, Conn.).....	1818
Leder, G. (Cincinnati, O.).....	1794
Lee, O. (New York City).....	1605
Leeds, O. (Brooklyn, N.Y.).....	1701
Le Flore, R. (Shiprock, N. M.).....	1649
Levelle, R. (New York City).....	1622
Levin, J. (Hampton, Va.).....	1400*
Lien, E. (Berkeley, Calif.).....	1920
Lilly, S. (E. Orange, N. J.).....	1898
Ling, R. (Dayton, O.).....	1975
Lisac, E. (Sharon, Pa.).....	1554*
Lockett, A. (New Orleans, La.).....	1850
Lodge, G. (Albany, New York).....	1805*
Loera, A. (Hawthorne, Pa.).....	1890
Loffson, J. (Elcerrito, Calif.).....	1974*
Long, R. (Dallas, Texas).....	1979
Long, W. (New York City).....	1962
Loveless, R. (N. Hollywood, Calif.).....	1951
Lubell, M. (Pittsburgh, Pa.).....	1992
Lucas, T. (Gainesville, Fla.).....	1970
Lukowiak, W. (Bellerville, N. J.).....	1936
Lutes, W. (Indianapolis, Ind.).....	1957
Lutz, A. (Long Beach, Calif.).....	1663
Lux, T. (San Diego, Calif.).....	1982
Lynne, Isabel (Washington, D.C.).....	1547

— M —

McAllister, C. (Newark, N. J.).....	1550*
McCollough, R. (S. Francisco).....	1727*
McGee, C. (Detroit, Mich.).....	1644*
McGrath, J. (Brooklyn, N. Y.).....	1760*
McIntyre, R. (San Diego, Calif.).....	1615
McKinney, H. (S. Charleston, W. Va.).....	1770
McKinney, M. (Youngstown, O.).....	1949
McLeod, D. (Millbrae, Calif.).....	1893
McMillin, C. (Arlington, Va.).....	1805
McNiff, C. (Peabody, Mass.).....	1727*
McNiff, M. (Peabody, Mass.).....	1400*
MacDonald, J. A. (Union, N. J.).....	1952
MacNamara, C. (Lansdowne, Pa.).....	1849
Mairano, K. (New Haven, Conn.).....	1752
Makaitis, A. (Norwood, Mass.).....	1718
Makutenas, S. (Indpls., Ind.).....	1948
Maloway, J. (San Diego, Cal.).....	1500*
Mandi, J. (Ft. Worth, Texas).....	1655*
Mann, S. (Sun Valley, Calif.).....	1833
Markowski, A. (Toledo, Ohio).....	1639
Markowski, S. (Toledo, Ohio).....	1660
Maron, D. E. (Los Angeles, Cal.).....	1894
Martin, G. (Baltimore, Md.).....	1582
Martin, Harow (Hudson, Ohio).....	1835*
Martin, R. Q. (New York, N. Y.).....	1960
Martinson, E. (New York City).....	1978
Mason, S. (Hampton, Va.).....	1756
Massinger, G. B. (Hampton, Va.).....	1837
Matera, S. (Brooklyn, N. Y.).....	1584
Mathews, S. (Princess Anne, Va.).....	1923
Mattingly, M. E. (Lodi, Calif.).....	1815
Mayer, H. (Chicago, Ill.).....	1863
Mayfield, W. T. (Hughes Springs, Tex.).....	1690
Mayo, R. (Indpls., Ind.).....	1627*
Meacham, C. (Monroe, Ark.).....	1719
Meekus, R. L. (Dearborn, Mich.).....	1975
Melstrads, O. (Brooklyn, N. Y.).....	1768
Mendoza, C. G. (Denver, Colo.).....	1890*
Mentzer, W. (Detroit, Mich.).....	1704*
Meola, T. (Newark, N.J.).....	1808*
Merkis, K. (S. Boston, Mass.).....	1897
Merrill, R. J. (E. Weymouth, Mass.).....	1896
Metz, F. A. (Riverside, Calif.).....	1837
Meyer, R. (Ann Arbor, Mich.).....	1947*
Milcas, E. (Los Angeles, Cal.).....	1854
Millar, F. (N. Hollywood, Cal.).....	1685*
Miller, D. (Los Angeles, Cal.).....	1716*
Miller, J. M. (Rocky Ford, Colo.).....	1650*
Miller, W. B. (Albuquerque, N.M.).....	1919
Miller, H. (Sepulveda, Cal.).....	1894
Miller, W. (Lake Worth, Fla.).....	1944
Mingol, J. L. (Princeton, N.J.).....	1435*
Modisette, J. (Poquoson, Va.).....	1650*
Monroe, A. D. (Reseda, Calif.).....	1500*
Monroe, C. (Detroit, Mich.).....	1507*
Mont, S. (New York City).....	1700*
Moore, E. H. (Cincinnati, O.).....	1743*
Moore, R. (Denver, Colo.).....	1894*
Moore, R. W. (Re Bluff, Calif.).....	1747*
Morey, R. B. (Indianapolis, Ind.).....	1739
Morningstar, F. L. (Drayton Palms, Mich.).....	1450
Morrow, B. (Dearborn, Mich.).....	1522
Morton, J. V. (Sacramento, Cal.).....	1866
Mortz, J. (South Gate, Calif.).....	1910
Moskowitz, E. (Shamokin, Pa.).....	1742
Moulden, J. M. (Dallas, Texas).....	1850
Muff, W. A. (Albuquerque, N.M.).....	1756
Muller, C. (Jamaica, N.Y.).....	1760
Muller, N. (Lynn, Mass.).....	1675
Mumma, R. O. (State College, Pa.).....	1749
Mundt, K. (Eldorado Springs, Colo.).....	1725
Murphy, B. (San Diego, Calif.).....	1972
Murray, J. A. (Alexandria, Va.).....	1800

— S —

Sableski, J. (Downey, Calif.).....	1690*
Saka, M. (Berkeley, Calif.).....	1993
Salomon, F. (Rego Park, N.Y.).....	1527
Sandan, R. (Fresno, Calif.).....	1561*
Sandow, G. (New York City).....	1660*
Santiago, D. (Miami, Fla.).....	1770*
Sarley, M. (Pasadena, Calif.).....	1741*
Saudargas, K. (Oak Park, Mich.).....	1950*
Sauder, M. (Manheim, Pa.).....	1760
Savery, C. (Memphis, Tenn.).....	1597
Saxey, J. (Granada Hills, Calif.).....	1405*
Scales, R. (Dallas, Tex.).....	1703
Schechter, H. (Detroit, Mich.).....	1937
Scheffler, D. (Linwood, N.J.).....	1582*
Schlick, A. (Philadelphia, Pa.).....	1928*
Schlusser, M. (San Bernardino, Calif.).....	1774
Schneider, R. (Falls Church, Va.).....	1456
Schneider, S. (Brighton, Mass.).....	1650
Schneider, T. (Falls Church, Va.).....	1450
Schneider, W. (Woodhaven, N.Y.).....	1783
Scholberg, H. (Minneapolis, Minn.).....	1567
Scholland, J. (Jersey City, N.J.).....	1674
Scholler, A. (Somers Pt., N.J.).....	1603
Scholler, C. (Somers Pt., N.J.).....	1601
Schrader, D. (Philadelphia, Pa.).....	1979
Schumacher, M. (W. Middlesex, Pa.).....	1815*
Scott, J. (Little Rock, Ark.).....	1549
Scott, L. (Little Rock, Ark.).....	1806
Seiden, R. (Glen Dale, Calif.).....	1700
Seizinger, R. (Allen Park, Mich.).....	1625*
Selensky, Mary (Philadelphia, Pa.).....	1950
Sendeckyl, G. (New York).....	1863
Serpico, T. (Mt. Ephraim, N.J.).....	1885
Serra, E. (Bloomfield, N.J.).....	1747
Shaeffer, B. (San Bernardino, Calif.).....	1941
Shaffer, F. (Somerset, Pa.).....	1770
Shaljo, A. (Cincinnati, O.).....	1654
Shapiro, A. (Brooklyn, N.Y.).....	1700
Shapiro, A. (Forest Hills, N.Y.).....	1680*
Sharp, C. (W. Scarborough, Me.).....	1968
Shaw, A. (Keyport, N.J.).....	1612
Shaw, C. (Miami, Fla.).....	1888
Shean, R. (Denver, Colo.).....	1960
Sheranko, J. (Cincinnati, O.).....	1529
Sheridan, P. (Southfield, Mich.).....	1531*
Sherr, P. (Allentown, Pa.).....	1946
Shindle, W. (Camden, N.J.).....	1837
Shook, D. (Newport News, Va.).....	1817
Simoneaux, N. (New Orleans, La.).....	1852
Slater, Mrs. K. (New York City).....	1845
Slater, W. (New York City).....	1955
Sleep, F. (Fullerton, Calif.).....	1770*
Sliva, J. (Staten Island, N.Y.).....	1575
Sloan, C. (Chester, Va.).....	1826
Sloan, S. (Lynchburg, Va.).....	1683
Smith, B. (Schenectady, N.Y.).....	1615
Smith, D. (Minneapolis, Minn.).....	1900
Smith, D. (Cloquet, Minn.).....	1659
Smith, G. (Houston, Tex.).....	1990
Smith, H. A. (Newport News, Va.).....	1464
Smith, H. N. (Wayland, Mass.).....	1745
Smith, K. (St. Paul, Minn.).....	1753
Smith, K. (Sherman Oaks, Calif.).....	1882
Smith, M. (Ft. Worth, Tex.).....	1400*
Smith, R. (Washington, D.C.).....	1976
Smith, W. (Alhambra, Calif.).....	1694
Snyder, L. (Philadelphia, Pa.).....	1988
Soderberg, R. (Minneapolis, Minn.).....	1622
Sokoloff, J. (Miami Beach, Fla.).....	1895
Solinsky, H. (New York).....	1905
Somerville, A. (Alexandria, Va.).....	1871
Sperling, G. (New York City).....	1670*
Spiegel, J. (Memphis, Tenn.).....	1615
Spitzer, A. (Pittsburgh, Pa.).....	1876
Sponagle, C. (Denver, Colo.).....	1960
Sprague, W. (Sacramento, Calif.).....	1921
Stacy, J. (W. Hartford, Conn.).....	1777
Stallings, J. (Dallas, Tex.).....	1796
Standers, L. (Burbank, Calif.).....	1970
Stanford, J. (Brooklyn, N.Y.).....	1744*
Stearns, E. (Cleveland, O.).....	1875
Stearnes, G. (Richfield, Minn.).....	1664*
Steele, J. (Ft. Worth, Tex.).....	1822
Stein, M. (Hyde Park, Mass.).....	1858
Stein, P. (Whitestone, N.Y.).....	1400*
Steinbach, S. (Boulder, Colo.).....	1887*
Stephenson, R. (New York City).....	1975
Stinson, R. (Woodbury, L.I.).....	1616
Stowe, J. (Arlington, Va.).....	1875
Strange, W. (Dallas, Tex.).....	1952
Suhs, G. (Hammond, Ind.).....	1770
Sullivan, J. (Lynn, Mass.).....	1670
Sullivan, J. (Detroit, Mich.).....	1668
Sutherland, D. (S. Francisco).....	1705
Swalya, M. (Warren, Mich.).....	1597*
Sweet, C. (Los Angeles, Calif.).....	1862*
Swihart, T. (Los Alamos, N.M.).....	1931*
Sykes, J. (Ft. Worth, Tex.).....	1662
Szeremi, R. (Gainesville, Fla.).....	1862
Szilagyi, P. (Colorado Springs).....	1650*

— T —

Tall, F. (Woodhaven, N.Y.).....	1940
Tarravechia, R. (Arlington, Va.).....	1873
Taylor, L. (New York City).....	1570
Taylor, R. (Levittown, Pa.).....	1931*
Tenorio, O. (New Orleans, La.).....	1756*
Terrell, D. (Minneapolis, Minn.).....	1854
Terry, J. (Alexandria, Va.).....	1787*
Terry, K. (Weatherford, Tex.).....	1944
Thach, F. (Long Beach, Calif.).....	1681
Thacker, R. (Richmond, Calif.).....	1874
Thomas, G. (Burlington, Md.).....	1975
Thomits, F. (Portsmouth, N.H.).....	1510*
Thompson, L. (El Monte, Calif.).....	1811
Thompson, L. (Long Beach, Calif.).....	1500
Thornburg, J. (Alexandria, Va.).....	1690
Tiers, G. (St. Paul, Minn.).....	1914
Titone, J. (Duarte, Calif.).....	1858
Torchia, A. (Lancaster, Pa.).....	1580*
Toth, F. (Shippensburg, Pa.).....	1711
Towsen, J. (Staten Island, N.Y.).....	1420*
Traubush, E. (Boulder, Colo.).....	1896*
Trattner, S. (Indianapolis, Ind.).....	1640
Travers, P. (Concord, Mass.).....	1730
Traxler, D. (Youngstown, O.).....	1603
Trayers, F. (Salem, Mass.).....	1981
Treblow, M. (State College, Pa.).....	1726

Trefzer, G. (Newport News, Va.).....	1837
Tremmel, P. (Farrell, Pa.).....	1801
Trice, Mary Lou (San Diego).....	1420*
Trinks, W. (Hammond, Ind.).....	1670
Tumek, P. (Orange, N.J.).....	1823
Turman, L. (Trenton, N.J.).....	1923
Turner, D. (E. Boston, Mass.).....	1856
Turner, J. (Van Nuys, Calif.).....	1420*

— U —

Udoff, A. (Brooklyn, N.Y.).....	1864
Ulmann, J. (Ft. Lee, Va.).....	1850*
Ulrich, C. (Hollywood, Cal.).....	1715
Usiskin, C. (Trenton, N.J.).....	1750

— V —

Van De Carr, G. (Fla.).....	1759
Vandenberg, V. (Lansing, Mich.).....	1760
Van Gelder, S. (S. Francisco).....	1787
Van Horne, R. (Van Nuys, Cal.).....	1750*
Vassar, R. (Richmond, Va.).....	1929
Vilkas, J. (Boston, Mass.).....	1603
Villanueva, R. (S. Fernando, Cal.).....	1945
Vines, K. (New Orleans, La.).....	1845
Volk, V. (Hastings, N.Y.).....	1903

— W —

Waldrep, C. (Birmingham, Mich.).....	1582
Walgren, G. (Minneapolis, Minn.).....	1754
Walinski, W. (Minneapolis, Minn.).....	1779
Walker, R. (Denver, Colo.).....	1905*
Walter, D. (Brooklyn, N.Y.).....	1747
Walter, S. (San Fernando, Calif.).....	1770*
Wank, R. (Metuchen, N.J.).....	1634*
Washburn, R. (Miami, Fla.).....	1891
Watkins, R. (Anderson, Ind.).....	1700
Watson, Mrs. E. (Ft. Worth, Tex.).....	1650*
Weidner, R. (Cincinnati, O.).....	1800
Weiner, J. (Burbank, Calif.).....	1500*
Weininger, J. (Scotia, N.Y.).....	1861
Weinstein, H. (Brooklyn, N.Y.).....	1866
Weinstein, L. (Tallahassee, Fla.).....	1610
Weiss, P. (Panorama City, Calif.).....	1700*
Wellman, A. (Youngstown, O.).....	1531
Wells, M. (Los Alamos, N.M.).....	1739
Wells, R. (Ft. Worth, Tex.).....	1808*
Wells, W. (San Antonio, Tex.).....	1770
Welsh, A. (Belleville, Mich.).....	1700
Welsh, P. (Allentown, Pa.).....	1856
Wert, H. (Baytown, Tex.).....	1680
Westing, E. (Flushing, N.Y.).....	1768
Wilcox, R. (Stanford, Calif.).....	1940
Wildenberg, G. (Flushing, N.Y.).....	1904
Wilkerson, M. (Albuquerque, N.M.).....	1901
Willis, W. (Dallas, Tex.).....	1714
Wilson, C. (Oakland, Calif.).....	1888
Wilson, D. (Albuquerque, N.M.).....	1612
Wisch, C. (Miami, Fla.).....	1992
Wolf, J. (Elizabeth, N.J.).....	1749
Wolfe, J. (Alderwood Manor, Wash.).....	1684
Wong, B. (San Francisco, Calif.).....	1664
Wood, L. (Haddon Hts., N.J.).....	1852
Woodell, B. (Hampton, Va.).....	1415*
Woods, S. (Brooklyn, N.Y.).....	1731
Work, P. (Dallas, Tex.).....	1834
Worrell, J. (Woodbury, N.J.).....	1861
Wozney, R. (Parma, O.).....	1875
Wren, M. (Charleston, W.Va.).....	1974
Wright, H. (Woodbury, N.J.).....	1832
Wright, J. (Millington, Tenn.).....	1878

— X —

Xenakis, J. (Eatontown, N.J.).....	1792*
------------------------------------	-------

— Y —

Yaffa, I. (Arlington, Va.).....	1822
Yehl, J. (Bethlehem, Pa.).....	1728
Young, C. (Staten Island, N.Y.).....	1732
Young, D. (San Gabriel, Calif.).....	1939
Yudacufski, T. (Frackville, Pa.).....	1908
Yuer, M. (Los Angeles, Calif.).....	1400*

— Z —

Zabin, B. (Lafayette, Ind.).....	1940*
Zeigner, V. (Los Alamos, N.M.).....	1616
Zemke, N. (Detroit, Mich.).....	1997
Zeppa, H. (Detroit, Mich.).....	1626*
Zirin, M. (Detroit, Mich.).....	1897*
Zizda, J. (Monterey Park, Calif.).....	1830
Zuckerman, B. (Brooklyn, N.Y.).....	1985
Zweiger, G. (New York City).....	1865
Zwerdling, H. (Miami Beach, Fla.).....	1807*
Zwerdling, T. (Miami Beach, Fla.).....	1970

*Ratings based on one performance only.

J. G. Scripps, P.O. Box 68, Del Mar, California submits a suggestion which we think may help readers enjoy playing over the game scores in CHESS LIFE (old system notation, of course): "The old system of chess notation, by all means!

The points relating to confusion and trips back and forth between top and bottom of columns seem most minor, compared with making each game a kind of test by moving a card down one line for each move, deciding on a move yourself each time and comparing with the text move. Under the new system this simply doesn't work. For Black I use a card with the left half cut down a line-width lower.

Wish you would advise readers that haven't used this method to try it before voting. I find it no fun to try to play both sides, figuring out what each would do, except as you normally would in a game. Thus, I play White or Black, with the text player correcting my move for me when I have made the wrong one.

I always take a quick peek at the last line and always, vicariously, of course, win. This is great for the confidence of a seasoned duffer, who usually loses to a reasonably good club player!"

The 61st U. S. Open Championship Will Be Held August 8-19, 1960, In St. Louis, Missouri

ELIGIBILITY

Open to all chess players who are or become members of the United States Chess Federation.

PLACE

Ivory Room (Rounds 1-10), Gold Room (Rounds 11-12) of the Sheraton-Jefferson Hotel, 12th and Locust Sts., St. Louis, Missouri.

TYPE

Twelve round Swiss System under USCF tournament rules using the Harkness pairing system.

TOURNAMENT DIRECTOR

International Chess Master George Koltanowski

TIME OF PLAY

Starting Monday, August 8, and continuing through Friday, August 19, twelve consecutive rounds of 5 hours play: Rounds 1-10, 7:00 P. M. to 12:00 M.; Round 11, 4:00 P. M. to 9:00 P. M.; Round 12, 12 noon to a conclusion.

Adjourned games of the first 11 rounds must be played on the following day unless changed by the tournament director. The final round must be played to a finish.

ADVANCE PLAYERS MEETING

A meeting of the players will be held at 3:00 P. M. Monday, August 8, at which time the tournament director will explain the rules and regulations of the tournament.

USCF ANNUAL MEETING

The annual membership meeting of the U. S. Chess Federation will be held August 11 (Thursday) at 2:00 P. M. The USCF Directors meeting will be held August 12 (Friday) at 2:00 P. M.

TIME LIMIT

50 moves in the first two and one-half hours. 20 moves per hour thereafter.

SPEED TOURNAMENT

USCF Speed Championship Tournament to be held on Saturday, August 13, with the preliminaries 8:30 A. M. to noon—finals 1:30 P. M. Ten seconds per move. Cash prizes—Entry fee: \$5.00.

U.S. WOMEN'S OPEN CHAMPIONSHIP

If 12 or more women players inform the director before 1:00 P. M., August 8, that they wish to compete in a separate contest, a round robin or a Swiss tournament exclusively for the ladies will be arranged. The entry fee and other rules and conditions where they apply will be the same as for the U.S. Open.

Otherwise the title will go to the woman player who ranks highest in the U.S. Open. In either case, cash prizes will be awarded as follows:

- 1st place—\$250.00 plus engraved trophy
- 2nd place—\$ 75.00 plus engraved trophy
- 3rd place—\$ 50.00 plus engraved trophy

U.S. OPEN PRIZES

Under new USCF regulations, a **guaranteed minimum prize fund** only may be announced. In accordance with those regulations, the following prizes are announced:

- 1st—\$1000.00
- 2nd—\$ 500.00
- 3rd—\$ 300.00
- 4th—\$ 200.00
- 5th—\$ 100.00
- 6th—\$75.00
- 7th—\$50.00
- 8th—\$40.00
- 9th—\$35.00
- 10th—\$25.00
- 11th-20th—\$15.00 each

Trophies to be awarded:

1st—Winner is given custody of the George Sturgis Memorial Trophy and permanent trophy for his possession.

2nd—Permanent engraved trophy
3rd—Permanent engraved trophy
Top A Player—Engraved trophy
Top B Player—Engraved trophy
Top Expert—Engraved trophy
Top C Player—Engraved trophy

This minimum prize fund announcement is a guarantee according to monies collected through April 24, 1960. Higher cash prizes and more cash prizes are visualized.

No player will be entitled to more than one cash prize. If there are ties for two or more places for which cash prizes are to be awarded, the sum of the prizes for these places will be divided equally among the tied players.

Except for distribution of cash prizes, all ties will be broken as provided in USCF tournament rules.

ENTRY FEES

\$15.00 for USCF members, \$20.00 for non-members (\$5.00 for USCF dues)

REGISTRATION

Mezzanine Floor of the Sheraton-Jefferson Hotel starting 2:00 P. M. Sunday, August 7, and ending at 1:00 P. M. Monday, August 8. Mailed entries should be postmarked not later than August 1, 1960. Mailed entries should be sent to: Charles M. Burton, 2217 Thurman Ave., St. Louis 10, Missouri.

ACCOMMODATIONS

Accommodations Chairman is David W. Edwards, 5753 Delor St., St. Louis, Missouri.