

BCCF E-MAIL BULLETIN #301

Your editor welcomes any and all submissions - news of upcoming events, tournament reports, and anything else that might be of interest to B.C. players. Thanks to all who contributed to this issue. To subscribe, send me an e-mail (swright2@telus.net); if you no longer wish to receive this Bulletin, just let me know.

Stephen Wright

HERE AND THERE

33rd Andorra Open (July 18-26)

Another B.C. player in Europe this summer is Max Gedajlovic, who is currently competing in the Andorra Open, held in the Pyrenean village of Erts. Leading the 160-player field are GMs Julio Granda Zuniga, Andrey and Yuri Vovk, Vladislav Tkachiev, and Artur Kogan with 4.5/5; Max has 3.0 points from the yo-yo effect (losses against an IM and GM, wins against class A and B players). [Standings](#)

Quebec Open (July 17-25)

In this millenium the Quebec Open has merged with the Canadian Open three times (2002, 2008, 2014). This year the Quebec Open has merged again, this time with the Championnats individuels d'échecs de la Francophonie (Individual chess championships of French-speaking countries – although entrants don't need to be able to speak French). After six rounds two of the nine GMs participating are tied for first, Samy Shoker (Egypt) and Romain Edouard (France), closely followed by Canada's Eric Hansen. The field includes five players from this province, Jason Cao, Ethan and Kevin Low, Kai Richardson, and Doug Sly, although it appears that Jason has withdrawn after five rounds having scored 3.0 points – whether this is from illness or a result of his punishing recent tournament schedule is not known. [Standings](#)

17th Sant Martí Open (July 13-21)

Another week, another tournament for Leon Piasetski on the Spanish summer tournament circuit. This event was the Sant Martí Open in Barcelona, a nine-round Swiss which attracted 150-odd players including fourteen grandmasters. Indian Kidambi Sundararajan and Armenian Karen Grigoryan tied for first with 7.5/9; Leon lost a few rating points with his 5.0 point score. [Standings](#)

Piasetski, Leon - Ducarmon, Quinten [A50] Sant Martí op 17th Barcelona (2.13), 14.07.2015

1.Nf3 Nf6 2.c4 b6 3.g3 Bb7 4.Bg2 g6 5.0–0 Bg7 6.d4 0–0 7.Nc3 Ne4 8.Qc2 Nxc3 9.Qxc3 c5
10.Be3 d6 11.Qd2 Nd7 12.Rfd1 Nf6 13.Bh6 Qd7 14.Bxg7 Kxg7 15.Qe3 Rfd8 16.b3 Be4 17.Rd2
Qb7 18.Rad1 a6 19.Ne1 Bxg2 20.Nxg2 Rac8 21.Nf4 Qe4 22.Qc3 cxd4 23.Rxd4 Qf5 24.Nd5 e5
25.R4d3 b5 26.Qa5 Nxd5 27.Rxd5 bxc4 28.bxc4 Qc2 29.e3 Qxc4 30.Rxd6 Rxd6 31.Rxd6 Qe4
32.Rd1 Rc6 33.Qd5 ½–½

July Active (July 19) by “Throwback” Roback

This month's July Active included many strong players and a few upsets.

Everything seemed to be coming up Mayo in the first three rounds. In round two, he eventually broke through my Hedgehog English preparation, and in round 3 he even defeated his arch-rival active-aficionado Davaa-Ochir Nyamdorj. However, among the new players that entered this month was a soft-spoken polite fellow who was calmly accumulating a perfect score among the top boards: Madiyar Amerkeshev who eventually placed first with 5.5/6. Madiyar is a man of many talents, one of them being dynamic chess. He has lived in Bulgaria and L.A., but originally hails from Almaty, Kazakhstan (population 1.5 million). He took a ferry over from a university in Nanaimo on the island where he is studying language and culture.

With a FIDE rating of two-thousand (plus tax) he orchestrated a very accurate attack against Mayo, which most BC players will tell you is no easy task. Madiyar was able to orchestrate a series of forcing moves with a Queen and Rook king walk before Mayo could promote with his two connected and assisted passed pawns on the 6th rank. Mayo placed second (5.0/6). Madiyar's dark horsery was thwarted in the final round against the calm and peaceful Jack Cheng. Jack managed to find a thematic Rook sac in a Rook + 2 pawn vs Rook endgame drawing the game and securing Jack clear third position.

A special thanks to Stephen Wright for assisting with the Junior Section of the Active so that I could compete, arbitrate, and do some freelance journalism in the Open Section down the hall. Stay tuned for the West Vancouver Open in Early August!

[The adjunct Junior Active was won by unrated Brian Yang ahead of Borna Amjadi and Bill Wang, while Jiayi Shi, Eva Shu, Jason Qian, Ryan Yang, Jeremy Reyes, Jemelyn Reyes, Jackson Price, Dagan Meredith, Visisht Kodali, Venkata Vikhyath Kodali, and Jeremy Liang won medals. Eighteen participated. [Standings](#)

Morzine Open (July 9-17)

Morzine is a commune in the French alps east of Geneva which hosts a chess tournament. The event is in three sections; with a 1,200 euro first prize the main section was a small but strong Swiss, with five GMs in a field of twenty-one players. Max Gedajlovic was one of the entrants, and scored seven draws, a loss and a forfeit win against four GMs, three IMs, and two untitled players. [Standings](#) [festival website](#)

Lalic, Bogdan - Gedajlovic, Max [A30] Morzine Festival 2nd Morzine (2), 10.07.2015

1.Nf3 Nf6 2.c4 e6 3.Nc3 c5 4.g3 b6 5.Bg2 Bb7 6.0-0 Be7 7.d4 cxd4 8.Qxd4 d6 9.Rd1 a6 10.b3 Nbd7 11.e4 Qc8 12.Bb2 0-0 13.h3 Re8 14.Qe3 Qc7 15.Nd4 ½-½

Canadian Closed (July 10-16)

With a FIDE World Cup coming up in Baku in September, the finalists of which receive coveted qualification spots in the next Candidates' tournament, it was necessary to hold a Canadian Championship/Zonal to determine Canada's representative to the World Cup. Heavy favourites were Bator Sambuev and Eric Hansen, the only grandmasters in the field and the winners of the last two Canadian championships, but fate had other ideas. Hansen was undefeated but gave up too many draws, while Sambuev lost in the penultimate round. This left IM Leonid Gerzhoy in the lead entering the last round, playing white and only needing a draw to the tournament. Unfortunately he lost to IM Tomas Krnan, who thus tied for first with Hansen and Gerzhoy but took the title on tiebreaks.

Organizer Hal Bond, Gerzhoy, Krnan, Hansen, CFC President Vladimir Drkulec (photo by Victoria Jung-Doknjias)

Three B.C. players made the long journey to Guelph, Ontario for the tournament, Jason Cao and John and Joshua Doknjias, while Neil Doknjias also got into the action as a floater. Best scoring was

Jason, whose 5.0/9 left him in a tie for twelfth place. [Tournament website](#); photos at [CFC facebook site](#).

Jason, Cao - Bator, Sambuev [C41] CAN ch zt Guelph (3.1), 11.07.2015

1.e4 e5 2.Nf3 d6 3.d4 Nf6 4.dxe5 Nxe4 5.Qd5 Nc5 6.Bg5 Qd7 7.Nc3 c6 8.Qd2 dxe5 9.Nxe5 Qxd2+ 10.Bxd2 Nbd7 11.Nxd7 Bxd7 12.0–0–0 Be6 13.Be3 Be7 14.Be2 0–0 15.Bf3 a5 16.Ne4 Nxe4 17.Bxe4 Rfe8 18.a3 f5 19.Bf3 Kf7 20.g3 Rad8 21.h4 Rxd1+ 22.Rxd1 Bd8 23.Bd4 g6 24.a4 h5 25.Bc5 Bc7 26.Bd6 Bb6 27.Rd2 Rd8 28.Bf4 Rxd2 29.Kxd2 Bxf2 30.b3 Bb6 31.Kd3 Ke7 32.Bg5+ Kd7 33.Bf4 Bc5 34.c4 Bf7 35.Kc3 Ke6 36.Kd3 Be8 37.Bd2 Bd6 38.Bf4 Be5 39.Ke3 b5 40.Kd3 bxa4 41.bxa4 c5 42.Bd1 Bc6 43.Ke3 Bd4+ 44.Ke2 Be4 45.Kd2 Bg2 46.Be2 Bh3 47.Bf3 Be5 48.Bd5+ Kf6 49.Bg5+ Kg7 50.Bf4 Bxf4+ 51.gxf4 Bf1 52.Ke3 Kf6 53.Kf2 Bd3 54.Ke3 Bb1 55.Bc6 Ke7 56.Bb5 Be4 57.Kf2 Bb7 ½–½

35th Benasque Open (July 3-11)

IM Leon Piasetski had a disappointing result in the annual Benasque Open, his play being affected by a local heat wave (we in B.C. can certainly relate to that) in conjunction with a playing hall without air conditioning. Leon finished the event with 5.5 points from nine rounds (he didn't play the final tenth round). The overall winner was Indian GM B. Adhiban with 8.5/10, a half point ahead of such notables as Julio Granda Zuniga, Cori Jorge, and Daniel Naroditsky. [Standings ChessBase report](#)

2015 CYCC (July 6-9)

Held at Windsor, Ontario and uncoupled from its traditional running mate (the Canadian Open, which has disappeared without a trace), this year's CYCC did not match the record attendance of last year's event in Montreal but nevertheless attracted 288 youth seeking national titles in eleven separate sections divided by gender and two-year age brackets (there were no U18 girls). Thirty-seven players from this province made the trek and five of them won section trophies: Emilia Vozian (second, U8G), Veronica Guo (third, U8G), Aiden Zhou (second, U10), Luke Pulfer (second, U12), and John Doknjas (third, U16). There were also junior trophies in each section, for the best score by those in the younger half of each two-year category, and B.C.'s Neil Doknjas (U10) and Pepi Eirew (U16G, although actually U14 – she played up) each won one of these. Coming ever so close were Sherry Tian (U10G) and Joshua Doknjas (U14), who tied for fourth in their respective sections. Congratulations to the winners, and to all the players who represented B.C. so ably. There were no live games this year but one organizational innovation was the uploading of scanned scoresheets to the [tournament website](#), making the played games available relatively quickly (with the caveat that whatever notational errors the scoresheets contained had to be dealt with by the viewer). Many photos of the players and event are also available via the tournament's [facebook](#) page.

Vettese, Nicholas - Pulfer, Luke [C54] CYCC U12 Windsor (6), 09.07.2015

1.e4 e5 2.Nf3 Nc6 3.Bc4 Nf6 4.d3 Bc5 5.c3 0–0 6.Bb3 d5 7.exd5 Nxd5 8.h3 Bf5 9.0–0 Nb6 10.Bc2 Qd7 11.Qe2 Rfe8 12.Nbd2 Rad8 13.Ne4 Bf8 14.Rd1 Nd5 15.Nh4 Be6 16.Qf3 Be7 17.Ng5 Bxg5 18.Bxg5 f6 19.Bc1 g5 20.Qg3 Kh8 21.Nf3 Rg8 22.Nh2 Nf4 23.Kh1 Ne7 24.d4 Bf5 25.Bb3 Be6 26.Bc2 Bf5 27.Bb3 Be6 28.Bc2 ½–½

BRUCE HARPER ANNOTATES

Opponent - Harper, Bruce [A41] Internet Chess Club

1.d4 [0:03:00] **1...g6** [0:03:00] **2.c4** [0:03:00] **2...Bg7** [0:02:59] **3.Nc3** [0:03:00] **3...d6** [0:02:59] **4.Nf3** [0:03:00] **4...Bg4** [0:02:57] Of course Black can transpose into a King's Indian with 4...Nf6, but that would mean someone else was playing Black. **5.Qb3** [0:02:57]

A fashionable move in the 3-minute ICC world. White ignores the threat to his centre and counterattacks Black's b7-pawn. The engine is unimpressed - it recommends the direct 5...Bxf3 6.exf3 Bxd4 7. Qxb7 Bxc3+ 8.bxc3 Nf6 as the route to equality, with White's mangled pawns balancing his bishop pair. I played a more human move. **5...Qc8** [0:02:55] **6.e3** [0:02:54] **6...Nc6** [0:02:54] Here the fluid 6...Bxf3 7.gxf3 Nd7 is worth considering. **7.Be2** [0:02:53] **7...e5** [0:02:54]

Now we are in the "main line" of this variation, but with White's queen on b3 and Black's queen on c8. This probably favours White. **8.h3?** [0:02:52] Either an unsound sacrifice or a blunder - from the standpoint of the position itself, there's no difference. 8. d5! would be slightly better for White. **8...Bxf3** [0:02:50] **9.Bxf3** [0:02:51] **9...exd4** [0:02:49] **10.Bxc6+** [0:02:50] **10...bxc6** [0:02:47] **11.exd4** [0:02:50] **11...Bxd4** [0:02:44] Here the position of White's queen on b3 is disadvantageous - were White's queen on d1, White could just take on d4. **12.0-0** [0:02:49] **12...Bg7** [0:02:42] **12...Ne7** **13.Re1** **Be5** was another way to untangle, but Black didn't want to misplace his pieces. **13.Bg5** [0:02:39] **13...h6** [0:02:39] **14.Rfe1+** [0:02:30] **14...Kf8** [0:02:38] **15.Bh4** [0:02:28]

15...g5!? [0:02:34] The radical solution - 15...Be5 was calmer. **16.Bg3** [0:02:27] **16...f5!?** [0:02:32] Consistently trying to shut White's bishop out of the game. 16...Ne7 may have been better, but Black wanted to develop his knight to f6. **17.h4?** [0:02:21] A pointless weakening. White's g3-bishop already had an escape square on h2, so there was no reason for White to weaken his kingside. **17...f4** [0:02:30] **18.Bh2** [0:02:20] **18...Nf6** [0:02:24] Black has more or less achieved his dream position - and there's still a lot of work to be done!

19.Ne4?! [0:02:02] There's a clear pattern to White's moves - having sacrificed a pawn, he can only think in terms of attacking Black's king, rather than playing for positional compensation. **19...Qg4?!** [0:02:18] An astounding idea, since 19...Nxe4 20.Rxe4 Rb8 won the b2-pawn. Instead Black threatens 20... Qxh4 (really?!) and hopes that White either panics and opens the h-file (21. hxg5?) or accepts Black's sacrifice. **20.Qb7** [0:01:52]

After ten seconds thought, White accepts his opponent's generous and completely unnecessary offer. **20...f3** [0:01:54] **21.Bxd6+!** [0:01:02] Amazingly, the engine gives this as the best line, with the more natural 21.Bg3 being equal: 21.Bg3 Nxe4 22.Qxa8+ Kf7 23.Qxa7 Nxc3 24.Qxc7+ Kg8 25.Re8+ Kh7 26.Rxh8+ Kxh8 27.fxc3 Bd4+ 28.Kh2 Be5 29.Qb8+ Kg7 30.Qa7+= Kg6 31.Qf2. **21...cxd6** [0:01:43] **22.Qxa8+** [0:01:00] **22...Kf7** [0:01:41] **23.Qb7+** [0:00:46] **23...Kg6** [0:01:36]

24.h5+? [0:00:39] The decisive mistake. Entranced by the variation 24...Kxh5? 25.Qf7+ Kh4 26.g3+ Kh3 27.Nxf6, when Black's own king prevents ...Qh3, White overlooked Black's reply. **24...Nxf5** [0:01:30] **25.Ng3** [0:00:38] **25...Nxf3** [0:01:28]

26.fxf3 [0:00:37] Unfortunately forced, because 26.Qxc6 is too slow (26.Qxc6? Ne2+! 27.Rxe2 Qxg2 mate). **26...Bd4+** [0:01:22] Obviously 26...f2+ was mate in seven. **27.Kh2** [0:00:27] **27...Qh5#** [0:01:19] White is checkmated. **0-1**

1965 CANADIAN CHAMPIONSHIP

From *Canadian Chess Chat*, June 1965, page 135:

As you have probably heard, the B.C. Chess Federation is organizing the 1965 Canadian Closed Chess Championship Tournament which will be held at International House on the U.B.C. Campus in Vancouver during the period June 20th – July 4th, 1965. The exact time will depend on the number of entries and rounds. ... The Tournament Committee hopes to make this fifty-sixth Canadian Championship an even bigger success than those held in 1951 and 1957 in Vancouver. A great deal of hard work is involved to ensure that the tournament will be smoothly run for both the players and the spectators. We of the Committee don't mind the work, but we ask your support to cover the cost of the tournament.

Approximately \$2,000 will be needed for the prize money, rent of International House, accommodation for out-of-town players, etc. Other than the traditional fee of \$10 from each participant, we have no source of income except donations from chess players and friends of the "Royal Game."

Participants and other interested parties at the 1965 Canadian Championship. From left to right: Yanofsky, Macskasy, Mrs. Prentice, Prentice, Schulman, Mrs. Bryant, Potter, Bryant, Vaitonis, Kerr, Litwinczuk, Aykroyd, Leonard, Kaltenecker, Joyner, Suttles, Mrs. Veszely, Veszely, Mrs. Macskasy

Vancouver, 21 June - 2 July 1965		1	2	3	4	5	6	7	8	9	0	1	2	
1	Yanofsky, Abe (MB)	*	1	1	½	1	1	1	1	½	1	1	1	10.0
2	Joyner, Lionel (AB)	0	*	1	1	½	1	1	½	1	1	1	1	9.0
3	Suttles, Duncan (BC)	0	0	*	½	1	½	1	1	1	1	1	1	8.0
4	Macskasy, Elod (BC)	½	0	½	*	1	1	0	1	0	½	1	1	6.5
5	Schulman, Mark (MB)	0	½	0	0	*	½	½	1	1	1	1	1	6.5
6	Kerr, Ray (BC)	0	0	½	0	½	*	1	½	½	½	½	1	5.0
7	Vaitonis, Paul (ON)	0	0	0	1	½	0	*	½	½	1	½	1	5.0
8	Potter, Brian (BC)	0	½	0	0	0	½	½	*	1	½	½	1	4.5
9	Leonard, Ron (AB)	½	0	0	1	0	½	½	0	*	1	½	0	4.0
10	Kaltenecker, Joe (BC)	0	0	0	½	0	½	0	½	0	*	1	1	3.5
11	Veszely, Frank (BC)	0	0	0	0	0	½	½	½	½	0	*	0	2.0
12	Litwinczuk, Walter (AB)	0	0	0	0	0	0	0	0	1	0	1	*	2.0

Colin Aykroyd wrote: "Yielding only two draws in eleven games, grandmaster Abe Yanofsky of Winnipeg once again demonstrated that he has no peer in Canadian Chess. At no time was Yanofsky's superiority really threatened during the twelve day tournament at International House, U.B.C. in Vancouver and he had little difficulty in dispatching his two main rivals, Lionel Joyner of Edmonton and Duncan Suttles of Vancouver, in their individual games. It seems unlikely at present

that either Yanofsky or Joyner will be able to represent Canada in the Interzonal and Suttles' participation may depend on his showing in the World Junior Championship in Barcelona in August.

Cumulative Scores

	1	2	3	4	5	6	7	8	9	10	11
1 Yanofsky	1	2	3	4	5	6	6½	7½	8½	9½	10
2 Joyner	1	2	2	2½	3½	4½	5½	6	7	8	9
3 Suttles	1	2	3	4	5	6	6	6½	6½	7½	8
4 Macskasy	1	1	1½	2½	2½	3½	4	5	6	6	6½
5 Schulman	1	2	3	3½	4	4	5	5	5½	5½	6½
6 Kerr	½	½	1½	1½	2	2	3	3½	4	4½	5
7 Vaitonis	0	½	1	2	2½	2½	2½	2½	3	4	5
8 Potter	0	½	½	1½	2½	3	3½	4	4½	4½	4½
9 Leonard	0	1	1½	1½	1½	1½	2½	3	3	3½	4
10 Kaltenecker	0	0	½	½	½	1	1	2	3	3	3½
11 Veszely	½	½	½	½	1	1	1½	2	2	2	2
12 Litwinczuk	0	0	0	0	0	1	1	1	1	2	2

After a shaky start which included his only loss (to Yanofsky) and a draw with Mark Schulman, Joyner settled down to produce some really fine chess which included consecutive victories over Macskasy, Vaitonis, and Suttles. His elegant but solid style contrasted with Suttles' "power chess" which made a shambles of the lower half of the scoretable in the early rounds. Many of these short encounters ended abruptly in less than two hours play as Suttles' favourite Robatsch Defence cut a devastating swathe. (This was by far the most popular in the tournament with 19 of 66 games opening with 1...g6!) Superficial play in a sharp position enabled Joyner to mount a successful defence against Suttles' gambit attack while Yanofsky's counterattack from a Caro-Kann Defence soon became irresistible after an early inaccuracy by Suttles.

Lapses against Ron Leonard of Edmonton and Paul Vaitonis prevented Dr. Macskasy from reaching a higher place. Positional skill and technique are still in evidence in his games but a lack of sharpness, and uncertainty in time-pressure situations proved costly. Mark Schulman's tie with Macskasy after his fifteenth place finish in the '63 Closed was one of the features of the tournament which augur well for the future of Canadian chess. He displayed a solid, fighting style which was best exemplified in his 82-move draw with Joyner from an inferior position.

Of the other players, Ray Kerr of Powell River showed a tough style but was inclined to concede the draw in situations where a little patience might have produced a full point. Former champion

Paul Vaitonis played below his former form and only a crafty resourcefulness, especially during his frequent time-scrambles, enabled him to finish as high as he did.

Potter played quite enterprisingly, though handicapped by working during the tournament. Young Ron Leonard also played well, but threw away some well-played games, a defect which experience will probably correct. Litwinczuk (playing against his doctor's advice), Kaltenecker, and Veszely were all making their first appearance in a Canadian Closed. In general they were not able to keep pace with the big guns, although Veszely did extend Yanofsky to 72 moves. Although not as strong as some previous Championships, the quality of play in this year's event was generally high, and Canada's prospects in the 1966 Chess Olympics in Cuba seem most promising. Perhaps grandmaster Yanofsky can soften up some of the opposition when he attends the Capablanca Memorial Tournament in Havana in September!" [*Canadian Chess Chat*, July 1965]

Yanofsky

Schulman and Suttles

Litwinczuk, Walter - Suttles, Duncan [A41] CAN ch Vancouver (2.1), 22.06.1965

1.c4 g6 2.d4 Bg7 3.Nf3 d6 4.Nc3 Bg4 5.e3 Nc6 6.Be2 e5 7.d5 Nce7 8.0-0 Bxf3 9.Bxf3 f5 10.e4 Nf6 11.Bg5 0-0 12.Qd2 a6 13.Bh6 f4 14.Bxg7 Kxg7 15.b4 g5 16.Qe2 Qd7 17.h3 Rh8 18.Bg4 Nxc4 19.Qxg4 Qxg4 20.hxg4 h5 21.gxh5 g4 22.Rfe1 Rxh5 23.Kf1 f3 24.Ne2 Rh1+ 25.Ng1 Ng6 26.c5 Rah8 27.Re3 R8h2 28.gxf3 Nf4 29.Rd1 g3 30.fxc3 Rg2 0-1

Yanofsky, Abe - Joyner, Lionel [B48] CAN ch Vancouver (3.2), 23.06.1965

1.e4 c5 2.Nf3 e6 3.d4 cxd4 4.Nxd4 a6 5.Nc3 Qc7 6.Bd3 Nf6 7.0-0 Nc6 8.Be3 Be7 9.Kh1 0-0 10.f4 d6 11.Qf3 Bd7 12.a3 Rfd8 13.Qg3 Rf8 14.Rae1 Rac8 15.e5 Ne8 16.Qh3 g6 17.Nf3 f5 18.exf6 Bxf6 19.Ng5 Bxg5 20.fxc5 Ng7 21.Ne4 Nf5 22.Nf6+ Rxf6 23.gxf6 Ne5 24.Bxf5 exf5 25.Bd4 Rf8 26.Qb3+ Kh8 27.Qc3 Qxc3 28.Bxc3 Rxf6 29.Rxe5 dxe5 30.Bxe5 Kg7 31.Rd1 1-0

Suttles, Duncan - Potter, Brian [C26] CAN ch Vancouver (3.6), 23.06.1965

1.e4 e5 2.Nc3 Nf6 3.g3 Bb4 4.Bg2 0-0 5.Nge2 c6 6.d4 d6 7.0-0 Qe7 8.a3 Ba5 9.b4 Bc7 10.Bb2 Bg4 11.h3 Bh5 12.Qd3 Nbd7 13.g4 Bg6 14.f4 h6 15.dxe5 dxe5 16.f5 Bh7 17.Nd1 Rfd8 18.Qb3 Nb6 19.Nf2 Rd7 20.Bc1 Ne8 21.Be3 Kh8 22.Nd3 Rb8 23.Nc5 Rdd8 24.a4 Bg8 25.a5 Nc8 26.Rfc1 Bd6 27.Nd3 f6 28.c4 b5 29.axb6 axb6 30.Qc3 Qb7 31.Ra3 Bf8 32.Ng3 Rxd3 33.Qxd3 Bxb4 34.Ra4 c5 35.Rca1 Ned6 36.Rc1 Ra8 37.Rxa8 Qxa8 38.Bf1 Qa6 39.h4 Qa3 40.g5 Qxd3 41.Bxd3 fxc5 42.hxg5 Ne7 43.g6 Nc6 44.Nh5 Na5 45.f6 gxf6 46.Bxh6 Ne8 47.Rf1 Nxc4 48.Bxc4 Bxc4 49.Rxf6 1-0

Macskasy, Elod - Joyner, Lionel [A04] CAN ch Vancouver (5.3), 25.06.1965

1.g3 g6 2.Bg2 Bg7 3.Nf3 c5 4.0-0 Nc6 5.d3 d6 6.Nbd2 Rb8 7.a4 a6 8.c3 Nf6 9.e4 0-0 10.Nh4 e5
11.Nc4 Be6 12.Bg5 h6 13.Bd2 Nxe4 14.dxe4 Bxc4 15.Re1 Qb6 16.b4 cxb4 17.Be3 Qc7 18.cxb4
Nd4 19.Rc1 b5 20.f4 Qe7 21.axb5 axb5 22.Ra1 Qf6 23.Ra6 Qe7 24.Nf3 Nxf3+ 25.Bxf3 Rfd8
26.Ra7 Qe8 27.Qd2 d5 28.exd5 e4 29.Bc5 Rxd5 30.Qg2 exf3 31.Rxe8+ Rxe8 32.Qxf3 Re1+
33.Kf2 Rf1+ 34.Kg2 Rxf3 35.Kxf3 Kh7 36.Rxf7 Rd3+ 37.Ke4 Bxf7 38.Kxd3 Bc4+ 39.Ke4 Be6
40.Kf3 h5 0-1

Suttles, Duncan - Joyner, Lionel [C02] CAN ch Vancouver (7.4), 28.06.1965

1.e4 e6 2.d4 d5 3.e5 c5 4.c3 Nc6 5.Nf3 Qb6 6.Bd3 cxd4 7.cxd4 Bd7 8.0-0 Nxd4 9.Nxd4 Qxd4
10.Nc3 Qxe5 11.Re1 Qd6 12.Nb5 Bxb5 13.Bxb5+ Kd8 14.Bd2 Nf6 15.Qa4 Qb8 16.Ba5+ b6
17.Bc6 Bd6 18.Bxa8 bxa5 19.Bc6 Bxh2+ 20.Kh1 Bc7 21.Re2 h5 22.Rd1 Qb4 23.Qxb4 axb4
24.Rc2 Bb6 25.Rdc1 Ke7 26.Bb5 Ne4 27.f3 Nd6 28.Ba6 g5 29.a4 bxa3 30.bxa3 Rh6 31.a4 Rf6
32.Rc7+ Kd8 33.R7c6 Kd7 34.a5 Bxa5 35.Be2 Bb6 36.R6c2 Rf4 37.g3 Rb4 38.Kg2 Nf5 39.Ra2
Ne3+ 40.Kh3 Nf5 41.Bd3 g4+ 42.fxc4 hxc4+ 43.Kg2 Ne3+ 44.Kh2 Rb3 45.Bc2 Nxc2 46.Raxc2 Rf3
47.Rc8 Bf2 48.Rg8 Bxg3+ 0-1

Suttles, Duncan - Yanofsky, Abe [B17] CAN ch Vancouver (9.3), 30.06.1965

1.e4 c6 2.d4 d5 3.Nc3 dxe4 4.Nxe4 Nd7 5.Bc4 Ngf6 6.Ng5 e6 7.Qe2 Nb6 8.Bb3 h6 9.N5f3 c5
10.Bf4 Bd6 11.Ne5 0-0 12.Ngf3 cxd4 13.Rd1 Nbd5 14.Bc1 Qa5+ 15.Kf1 b5 16.Rxd4 Ba6 17.Kg1
b4 18.Qe1 Qc7 19.h4 Bc5 20.Rd1 Rad8 21.Rh2 Ne4 22.g4 Ndf6 23.Rxd8 Rxd8 24.Be3 Bxe3
25.fxe3 Qc5 26.g5 Nd5 27.gxh6 Nxe3 28.h7+ Kxh7 29.Ng5+ Kg8 30.Nxe4 Qxe5 31.Qxe3 Rd1+
32.Kg2 Bf1+ 33.Kf3 Qxh2 34.Ng5 Qg2+ 35.Kf4 Rd2 36.Bxe6 Rf2+ 37.Ke5 Re2 0-1

Leonard, Ron - Joyner, Lionel [A60] CAN ch Vancouver (9.5), 30.06.1965

1.d4 Nf6 2.c4 e6 3.g3 c5 4.d5 exd5 5.cxd5 d6 6.Nc3 g6 7.e4 Bg7 8.Nf3 0-0 9.Bg2 Re8 10.Nd2 b5
11.Nxb5 Ba6 12.Qb3 Nxe4 13.0-0 Nxd2 14.Bxd2 Qb6 15.a4 Nd7 16.Rfe1 Ne5 17.Bf1 Rab8
18.Qa3 Bb7 19.a5 Qd8 20.f4 Ng4 21.Qf3 Qd7 22.Nc3 Bd4+ 23.Kg2 Rxe1 24.Rxe1 Bc8 25.h3 Rxb2
26.hxc4 Rxd2+ 27.Kh1 Qxg4 28.Be2 Qh3# 0-1

UPCOMING EVENTS

UBC Thursday Night Blitz (note the change of format)

Thursdays, 6:30 pm, Henry Angus Building, University of British Columbia
Entry fee \$10+, depending on number of players and whether rated or not
Contact Aaron Cosenza, xramis1@yahoo.ca, or see <https://www.facebook.com/UBCChess>

“Any interested parties that would like to take over the TD duties at UBC please contact me [Aaron]. It would be preferred that interested parties be able to take over on a long term basis. Thank you”

Vancouver West Open #6

August 1-2, Vancouver Chess School

[Details](#)

Westbank Peterson Active Tournament

August 9, Vancouver

[Details](#)

7th Bowser Builders Supply Open

August 9, Bowser

[Details](#)

August Active

August 16, Vancouver Chess School

[Details](#)

Langley Open

September 5-7, Langley

[Details](#)