
BCCF E-MAIL BULLETIN #77

To subscribe, send me an e-mail (swright2@telus.net) or sign up via the BCCF (www.chess.bc.ca); if you no longer wish to receive this Bulletin, just let me know.

Stephen Wright

[Back issues of the Bulletin are available on the above webpage.]

LUCAS DAVIES ANNOTATES

Lucas has provided annotations to three of his games from recent events - many thanks!

Davies,L - Baser,J [B92] CAN op 2005 (2), 10.07.2005

[Lucas Davies]

1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 a6 6.Be2 e5 7.Nb3 Be7 8.0-0 0-0 9.a4 9.Be3 is the correct move order. **9...Qc7**

10.Kh1 Be6 11.f4 Nbd7 12.f5 Bc4 13.Be3 Rac8 14.g4?!=+ I wasn't totally sure about this move at the time, but I guess I was in an attacking mood, and didn't see any immediate faults here. However, playing d5 right away seems to cause problems for me, and I don't really see a way that I can deal with it. 14.a5 d5 15.exd5 Bxe2 16.Qxe2 Bb4 17.Na2 (17.Rfd1 Bxc3 18.bxc3 Qxc3= I don't really like White's position; his pawn structure seems to be a bit of a mess, and it'll take a large effort just to defend everything. It should be fairly easy for Black to mobilize his pieces, whereas it's not really clear where to put White's.) 17...Bd6 18.Nc3 Bb4= **14...h6?!=** 14...d5 15.exd5 (15.g5 Nxe4 16.Nxd5 Bxd5 17.Qxd5 Nxc5=+) 15...h6 16.g5 hxg5 17.Bxc4 Qxc4 18.Bxc5 Bb4 19.Nd2 Qd4 20.Ndb1 Qb6 21.Ra2 Rc4=+ **15.Rg1?-/+** 15.Nd2 Bxe2 16.Qxe2 d5 17.exd5 Bb4 18.Nde4 Nxe4 19.Nxe4 Qxc2 20.Qxc2 Rxc2 21.Rac1 Rfc8= **15...b6??±** 15...d5 16.exd5 Bb4 17.Bxc4 Bxc3-/+ **16.Bf3?! 16.g5** - I'm not really sure why I didn't play this move, as it seems to pretty much win on the spot. There don't seem to be any concerns at all after this move. I think that I thought my attack might not be fast enough, and the h1-a8 diagonal would open up and I could get in trouble. There doesn't seem to be any chance of that actually happening, however. 16...hxg5 17.Bxc5 **A)** 17...d5 18.Bh6 Kh7 (18...Ne8 19.Bxc4+-) 19.Bxc7 Rg8 20.Qf1+-; **B)** 17...Rfe8 18.Nd2 Bxe2 19.Qxe2± **16...d5 17.exd5 Bxb3** 17...Bb4 18.g5 hxg5 19.Rxc5 Bxc3 20.d6 Qb8 (20...Qd8

22.Qg1 Qxd6 23.Rd1 Qe7 (23...Qc7 24.Rxg7+--) 24.Nd2± **18.cxb3 Nc5** 18...Bc5 19.Bxc5 Qxc5 20.g5 hxg5 21.Rxg5 Qe3 22.Rg3± **19.b4** 19.g5 hxg5 20.Bxg5 Ne8 21.b4 Bxg5 22.Rxg5 Qe7 23.Rg4± **19...Ncd7 20.b5 a5 21.Ne4?+=** Kind of a lame move played in time trouble; 21.g5 is far better and more aggressive - 21...hxg5 22.Bxg5 Bc5 23.Rg2± **21...Nxe4 22.Bxe4 Nc5 23.Qf3**

23...f6?± Black's bishop is not a very good piece, which is why it makes so much sense to play Bg5 and try to trade it off for White's dark-squared bishop. 23...f6 is a very passive move, allowing me practically free reign on the kingside. 23...Bg5 24.f6 g6+= **24.h4** 24.Rac1 Qd7 25.b3 Bd6 (25...Nxe4 26.Qxe4 Bc5 27.Bxc5 Rxc5 28.Rxc5 bxc5 29.Rc1 Qd6 30.Qc4 Rc8 31.Kg2+-) 26.h4± **24...Rfd8 25.Rac1 Qd6 26.Rgd1** Being in time trouble, I somehow forgot about my a-pawn. It turns out that taking the pawn loses anyways, though. 26.b3 Nxb3 27.Rc6 Rxc6 28.bxc6 Nc5 29.Bxc5 Qxc5 30.Rb1± **26...Nxa4 27.Rc6 Qb4** 27...Rxc6 28.bxc6 Nxb2 29.Rc1 Na4 30.c7 Rc8 31.Rc6 Qb4 32.Bc2 b5 (32...Nc5 33.d6 Bxd6 34.Rxd6 Rxc7 35.Rd8+ Kh7 36.Qa8 Qe1+ 37.Kg2 Qe2+ 38.Bf2+-) 33.Qe4 Nb2 34.Qxb4 Bxb4 35.Bc5 Kf7 36.Bxb4 axb4 37.d6 Ke8 38.Bb3 Kd7 39.Be6+ Kxc6 40.d7!+- **28.d6! Bf8 29.d7 Rxc6 30.bxc6** Time **1-0**

Mora Fonz,D (MEX) - Davies,L [B13] WYCC U18B (3), 21.07.2005

[Lucas Davies]

1.e4 c6 2.d4 d5 3.exd5 cxd5 4.Bd3 Nc6 5.c3 Nf6 6.Nf3 Bg4 7.0-0 e6 8.Re1 Bd6 9.Bc2?-/+ I'm not really sure what White was thinking here. His whole manoeuvre just makes no sense; he spends several moves just to trade off my bad bishop for his good one. Usually if Black manages to trade them off, he has to spend time on

seems to be a cool position for Black) 10.Nf1 0-0 11.Bg5 Nd7 **9...0-0?!=+** 9...Qc7 10.h3 Bxf3 11.gxf3 (11.Qxf3 Nxd4-/+) 11...Nh5-/+ **10.Bg5 Rc8 11.Qd3** White implements his illogical plan... **11...Bf5 12.Qe2 Bxc2 13.Qxc2 Be7** 13...h6 14.Bxf6 (14.Bh4 g5 15.Bg3 Bxg3 16.hxg3 g4 17.Ne5 Nxd4 18.Qd1 Nf5 19.Nxg4 Nxg4 20.Qxg4+ Qg5=+) 14...Qxf6 15.Qe2 Qf5=+ **14.Nbd2 b5 15.a3 a5 16.Qd3 b4 17.axb4** 17.cxb4 axb4 18.a4 Na5 19.Rec1 Qb6 (19...Qd7 20.Qb5 Qxb5 21.axb5 Rxc1+ 22.Rxc1+=) 20.Ne5 h6 21.Bxf6 Bxf6 unclear. **17...axb4 18.Ra6 bxc3 19.bxc3 Qc7 20.Bh4?! 20.Rea1 Rfe8=+** **20...Nb8 21.Raa1?!-/+** 21.Bxf6 gxf6 22.Ra2 Qxc3=+ **21...Qxc3 22.Qe2 Nc6 23.Ra4 Nb4** 23...Ra8 24.Qd1 Nb4-/+ **24.Ra7 Rfe8 25.h3 Nc2 26.Nb1 Qc4?! 26...Qb4** is a bit more to the point: 27.Rd1 Rc4 28.Qd3 Qb6 29.Nbd2 Nxd4--+ **27.Qxc4 Rxc4 28.Rd1 Nxd4** 28...Kf8 29.Nbd2 Rb4--+ **29.Nxd4 Bc5 30.Nb5?--+ 30.Bxf6 gxf6 31.Nc6 Bxa7 32.Nxa7 Rb8 33.Na3 Rc5--+ 30...Rhx4 31.Rc7 Rc4?** Makes the win a lot harder; 31...Ne4--+ **32.Nd2 Rc2 33.Nd4 Rc3 34.Nb5 Rc2 35.Nd4 Rxd2** I'm not taking a draw! **36.Rxd2 Ne4 37.Rd3 37.Rd1 Nc3--+ 37...Ra8 38.Kf1 Ra1+ 39.Ke2 Ra2+ 40.Ke3 40.Ke1 h6--+]** **40...g6??=** 40...g5 is necessary, as it defends the f4 square, creating mate threats. 41.Rxc5 (41.f3 Ng3--+) 41...Nxc5--+ **41.f3 e5 42.fxe4 Bxd4+ 43.Kf3 dxe4+ 44.Kxe4 Rxg2 45.Rf3 Re2+?! 45...f5+** I was afraid of playing this during the game, as it seemed as if White would bring his king and rooks in and I'd get mated. Black's able to defend quite well with his rook and bishop however, and this is definitely Black's best chance for a win. 46.Kd5 Rd2 47.Ke6 Rb2 48.Ra3 Rb8 49.Rd7 Bb2 50.Raa7 e4 51.Kd5 e3 52.Kc4 Re8 53.Re7 Rxe7 54.Rxe7 f4 55.Kd3 g5 56.Ke2 h6 57.Kf3 Bg7 58.Rd7 Kh7 59.Rd6= **46.Kd5 Rf2 47.Rcxf7 Rxf3 48.Rxf3 ½-½**

Oliver,G (AUS) - Davies,L [E97] WYCC U18B (8), 25.07.2005
[Lucas Davies]

1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 d6 5.Nf3 0-0 6.Be2 e5 7.0-0 Nc6 8.d5 Ne7 9.b4 Nh5 10.Re1 f5 11.Ng5 Nf6 12.f3 Nh5!? I had been preparing this variation for my game against Tyomkin in the Canadian Open (incidentally, he ended up playing e4), and had remembered this odd-looking move from *Play the King's Indian*. The point being that the knight only retreated because it was attacked on h5; now that White has blocked off his bishop, h5 is free for the knight again. White's last few moves - b4, Re1, Ng5 and f3 - are not coordinated, so Black can afford to waste a little time on moving his knight so many times. **13.c5** Sadly, this is where my memory of the variation ran out, and I was unsure what to do here. **13...h6 13...Nf4**

are extremely active, leaving him with a comfortable position. 18.cxd6 (18.Be3 Nd4 19.Rc1 dxc5 20.bxc5 Nfxe6-/+ Tukmakov - Efimenko, Lausanne 2001) 18...cxd6 19.Nb5 Qe7 20.Qxd6 Qg5 21.Qd2 a6 22.Nc7 Nd4 23.Kh1 Rac8 24.e7 Qxe7 25.Nd5 Nxd5 26.Bxd5 Nc2--+ Berkvens - Efimenko, Lausanne 2001; **B**) 15.Rb1 15...fxe4 16.fxe4 (16.Ncxe4 h6-/++; 16.Ngxe4 Nf5) 16...Nexd5 17.Nxd5 Qxg5 18.Nxf4 exf4 19.cxd6 Bg4 20.Qd5 Qxd5 21.Bxd5 cxd6 22.Bxb7 Rab8 23.Bd5 Bd4+ 24.Kh1 Bd7 with the initiative, Zhu Chen - Ye Jiangchuan, Ji Nan 2003. **14.Ne6 Bxe6 15.dxe6 Nf4** 15...fxe4 16.fxe4 dxc5 17.bxc5 Nf4 18.Rb1 Rb8 (18...Qc8 19.Nd5 Nc6 20.Bg4+-) 19.Qd7 c6 (19...Qxd7 20.exd7 Nxe2+ 21.Rxe2 Rfd8 22.Reb2 Rxd7 23.Rxb7 Rxb7 24.Rxb7+-) 20.Be3+= (20.Rxb7 Rxb7 21.Qxb7 Qd4+ -+) **16.Bc4 fxe4 17.fxe4 Kh7** 17...dxc5 18.bxc5 c6 19.Be3+= **18.Rb1**

At this point, I didn't really know what to do. All of my plans seemed to be countered by my cramped position due to that pawn on e6. I eventually decided on a6, thinking that maybe I could get a little space on the queenside by eventually pushing b5. **18...a6?±** 18...Nc6 I hallucinated on this move, thinking that White could respond with Nd5. I was too focused on trying to get in Qg5 and starting an attack on on the kingside that I temporarily forgot about the pawn, as in all the other variations I could find no decent way to attack it. 19.cxd6 cxd6 20.Be3 Nd4 21.Nd5 Nfxe6 22.Qg4 unclear. **19.Be3 Nc8** 19...b5 20.cxb6 cxb6 21.Bb3 Rc8 22.Rc1± **20.Qg4** 20.g3 Nh5 21.Qd3± and it's extremely difficult for Black to do anything. **20...h5 21.Qg3 Bf6 22.Bxf4?±** 22.Bf2 was the move I was expecting; it seems to be most logical. 22...b5 23.Bb3 **A**) 23...dxc5 24.Rbd1 Qe8 25.Bxc5 Nd6 (25...Rg8 26.Rd7+ Rg7 27.Nd5 Qxe6 28.Rxc7+-) 26.Nd5+-; **B**) 23...Re8 24.Rf1 Nxe6 25.Bxe6 Rxe6 26.Nd5± **22...exf4** 22...Bh4 23.Bg5 Bxg3 24.Bxd8 Bxe1 25.Rxe1 Rxd8 26.Rf1 was what I looked at in the game, and I wasn't too eager to go into it. I don't see how I'll possibly get rid of the e6 pawn anytime soon, White will invade on the

seventh, his knight will go into d5 where it'll be extremely powerful, and my position's still very cramped. 26...Kh6 27.Rf7 c6 28.Rxb7 unclear. **23.Qd3?! 23.Qf3 dxc5 24.Red1 Bd4+ 25.Kh1 Nd6 26.Bb3** with compensation. **23...dxc5 24.e5 24.Nd5 Bd4+ 25.Kh1 b5 26.Bb3 c6 27.bxc5 Be3=+ 24...Qxd3 24...Be7 25.Nd5 cxb4 26.Qe4+= 25.Bxd3 Be7 26.bxc5 26.Nd5 cxb4 27.Nxc7 Ra7=+ 26...Bxc5+ 27.Kh1 Nb6 27...Ra7 28.Nd5 b6 29.Nf6+ Kg7 30.Nd7 Re8 31.Nxc5 bxc5 32.Rb8 Rf8 33.Rf1** with compensation. **28.Ne4 Be7 29.a4 29.Rec1 Rac8 30.Nf2=** and it's not totally clear how Black proceeds... White will put his bishop on e4, and defending b7 becomes a big problem. **29...a5 30.Bb5?!=+** Too passive, blocking off the b-file. White's down a pawn, and must play actively, or he'll simply be worse. 30.Rec1 Rac8 31.Bb5 (31.Nf2 Nxa4 32.Rxb7 Nc5 33.Ra7 Rfd8-/+) 31...Nd5 32.Bc4 Nb4 33.Rd1 Rcd8 34.Rd7 Rxd7 35.exd7 Kg7= **30...Kg7 31.Rec1 Nd5 32.Nc5?--+** White needs to keep his pieces on the board, as he has more space and more targets to attack. 32.Bc4 Nb4 33.Rd1 Rad8 34.Rd7 Rxd7 35.exd7 g5 36.Rd1 Rd8 37.e6 Kg6=+ **32...c6 33.Bc4 Bxc5 34.Bxd5 Bb4 35.Bc4 Rae8 36.Rd1 Re7?+=** I was low in time at this point, and not entirely sure what to do, so defending the seventh rank seemed like the most logical idea. 36...b5! simply wins, however: 37.Rd7+ (37.Ba2 bxa4 38.Rbc1 Rf5 39.Rxc6 Rxe5--+) 37...Kh6 38.Ba2 Rf5--+ **37.Rd7 Rfe8 37...Rb8 38.h4 Kf8 39.Rf1 Rxd7 (39...b5 40.Rxf4+ Ke8 41.Rxe7+ Bxe7 42.Bd3 g5 43.Bg6+ Kd8 44.Rd4+=) 40.Rxf4+ Ke8 41.exd7+ Kxd7 42.Rf6 b5 43.Bb3 Re8 44.e6+ Kd6 45.Rxg6 bxa4 46.Bxa4 Rxe6 47.Rxe6+ Kxe6 48.Bxc6 Be1 49.g3= 38.Rf1 Rf8 38...g5 39.g3 Rf8 40.gxf4 gxf4 41.Rg1+ Kh6 42.h4=; 38...Kh6 39.Rxf4 b5 40.Ba2 bxa4 41.h4 a3 42.g3 Rxe6 43.Bxe6 Rxe6 44.Rff7 Be7 45.Ra7 g5=+ 39.Rfd1?--+** A logical-looking move, but it allows Black's rook to get active on f5, which should prove to be fatal. The rook is doing a good job on b1 of holding down Black's pieces. 39.Rb1=+ **39...Rf5 40.Rxe7+ Bxe7 41.Rd7 Kf8 42.Rxb7 Rxe5 43.Kg1 43.g3 f3 44.Kg1 Re4--+ 43...Re4 44.Bb3 Bh4 45.g3 fxg3 46.hxg3 Bxg3 47.Rf7+ Ke8 48.Kg2 Bd6 49.Kf3 Re5 50.Rg7 Rf5+ 51.Ke3 Rg5??=+** I somehow totally missed 56.Bxh5. In the little time that I had to calculate, I thought that after 55.Rf7+ Kg8, his bishop had no where to go, and I simply win. 51...g5 52.Bc2 Rf6 (52...Kf8 53.e7+ Bxe7 54.Rxe7 Rc5 55.Rh7 Rxc2 56.Rxh5 Rc5--+) 53.Bg6+ Kf8 54.Rf7+ Rxf7 55.exf7 h4 56.Kf3 c5 57.Kg4 c4 58.Be4 c3--+ **52.Bc2 Re5+ 52...Be7 53.Be4 (53.Rxg6 Kd8 54.Rxg5 Bxg5+ 55.Ke4 Ke7 56.Kf5 Bf6 57.Be4 c5 58.Bd5 h4 59.Kf4 Kd6 60.Bb3 Be7 61.Ba2 Bd8 62.Bb3 h3 63.Kg3 Ke5 64.Kxh3 Kd4 65.Kg4 c4 66.Ba2 Kd3 67.Bb1+ Kd2--+) 53...c5 (53...Kd8 54.Bxc6 Re5+ 55.Kf3 Rxe6 56.Rg8+ Kc7 57.Be8 Rf6+ 58.Kg2 g5 59.Bxh5 Rf4 60.Be8 Kd6 61.Bb5=+** and from what I can tell, Black is unable to

win) 54.Rg8+ Bf8 55.Rxg6 Re5 56.e7 Kxe7 57.Ra6 c4 58.Rc6 h4
59.Rxc4 Ke6 60.Rc8=+ a win for Black seems near impossible here.
53.Kd4 Rxe6 54.Bxg6+ Kf8 54...Kd8 55.Rg8+ Kc7 56.Bxh5 Re1
57.Rg5 Kb6 58.Bg6 Rc1=+ Black's better, but I don't really see how
he makes progress... **55.Rf7+ Kg8 56.Bxh5 Re5 57.Rd7 Rxh5 ½-½**

NEW EDITION OF BCBASE

The latest version of BCBASE is now available, at www.chessbc.ca.
The database contains games, currently about 14,160, either played in British Columbia or by B.C. players elsewhere in the world. These have been assembled from various sources: other databases, published sources (magazines, newspaper columns, books), and scoresheets, both recent (the latest Keres tournaments and BC Championships) and historical (with special thanks to Max Enke/the BC Archives, Miervaldis Jursevskis, Jonathan Berry, Paul Brown, Philip Cavanagh, the family of Lionel Joyner, Brian Potter, Vas Sladek, Mike Stanford, Robert Brewster, David Hladek, Fred Schulz, and Lynn Stringer).

Generally I have only included games by players while they were resident in B.C.; thus the games for Dave Ross and Gordon Taylor only cover the period when they actually lived here. I have made exceptions for some stronger players when the additional games give a fuller perspective on their playing careers. For example, included are games by Elod Macskasy and Miervaldis Jursevskis before they came to Canada, Lionel Joyner before he came to B.C., and Peter Biyiasas after he left the country.

The database is split into two sections (largely to avoid the 8,000 game limit on [CBLight](#)), with the dividing line being the 1990 B.C. Championship. The earlier section, BCHIST, is intended as a historical anthology, including as it does the playing careers of Macskasy, Suttles and Biyiasas; the second section, BCMODERN, covers from 1990 to the present.

This collection is not definitive, but is very much a work in progress - there are still many published games that I have not yet had the time to enter. Supplements of new games will be provided on a regular basis (in conjunction with the games in the Bulletin), and the database itself is updated periodically. If readers notice errors, or would like to contribute their own games to the collection, please contact me, [Stephen Wright](#).

1965 CANADIAN CHAMPIONSHIP

	1	2	3	4	5	6	7	8	9	10	11	12	
--	---	---	---	---	---	---	---	---	---	----	----	----	--

1	Yanofsky, Abe (MB)	*	1	1	½	1	1	1	1	½	1	1	1	10
2	Joyner, Lionel (AB)	0	*	1	1	½	1	1	½	1	1	1	1	9
3	Suttles, Duncan (BC)	0	0	*	½	1	½	1	1	1	1	1	1	8
4	Macskasy, Elod (BC)	½	0	½	*	1	1	0	1	0	½	1	1	6½
5	Schulman, Mark (MB)	0	½	0	0	*	½	½	1	1	1	1	1	6½
6	Kerr, Ray (BC)	0	0	½	0	½	*	1	½	½	½	½	1	5
7	Vaitonis, Paul (ON)	0	0	0	1	½	0	*	½	½	1	½	1	5
8	Potter, Brian (BC)	0	½	0	0	0	½	½	*	1	½	½	1	4½
9	Leonard, Ron (AB)	½	0	0	1	0	½	½	0	*	1	½	0	4
10	Kaltenecker, Joe (BC)	0	0	0	½	0	½	0	½	0	*	1	1	3½
11	Veszely, Frank (BC)	0	0	0	0	0	½	½	½	½	0	*	0	2
12	Litwinczuk, Walter (AB)	0	0	0	0	0	0	0	0	1	0	1	*	2

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.

"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,W - Suttles,D [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.Qxc4
Qxc4 20.hxc4 h5 21.gxh5 g4 22.Rfe1 Rxh5 23.Kf1 f3 24.Ne2 Rh1+
25.Ng1 Ng6 26.c5 Rg8 27.Re3 R8h2 28.gxf3 Nf4 29.Rd1 g3 30.fxc3
Rg2 0-1

**Yanofsky,D - Joyner,L [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.fxg5 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,D - Potter,B [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 ffg5
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,E - Joyner,L [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,D - Joyner,L [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.fxg4 hxg4+ 43.Kg2 Ne3+ 44.Kh2
Rb3 45.Bc2 Nxc2 46.Raxc2 Rf3 47.Rc8 Bf2 48.Rg8 Bxg3+ 0-1

**Suttles,D - Yanofsky,D [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,R - Joyner,L [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.hxg4 Rxd2+ 27.Kh1 Qxg4 28.Be2 Qh3# 0-1

UPCOMING EVENTS

Junior Event

Sept. 18 Vancouver Junior Open
Sept. 25 Crescent Beach - Chess by the Sea girls' tournament
Oct. 16 Vancouver Junior Open
Nov. 11-13 BC Junior Championship, Vancouver
Nov. 20 Vancouver Junior Open
Dec. 3 BC -WA Scholastic Match, BCIT

Labour Day Open

Dates: September 3-5
Place: University of Victoria, MacLaurin Bldg D115 **NOTE CHANGE OF SITE!**
Type: 6-round Swiss
Entry Fee: \$35.00, \$25.00 juniors
Entry Fees returned as prizes minus expenses.
TC: 40/2:00, Game /1:00
Rounds: Sat 10:00am and 4:00pm, Sunday 10:00am and 4:00pm,
Monday 9:00 and ASAP
Contact: Lynn Stringer, 250 658-5207 or lynnstringer@shaw.ca

UBC Tuesday Night Swiss

Date: Tuesdays - current cycle started August 16
Location: Room 417, Henry Angus Building, UBC
Format: 5-round Swiss
Time control: 2 hours sudden death
Time: 6:30 sharp
Entry fees: \$15 for adults, \$12 for juniors and UBC club members, \$10 under 1100 (excluding unrated)
TD info.: Aaron Cosenza, 604 327-4714, xramis1@yahoo.ca

Back-to-school Open

Do you wish the relaxing days of summer would last a little longer? Well, join us the weekend after Labour Day for an UNRATED chess tournament at the Vancouver Bridge Centre! No anxiety about maintaining a rating, instead come and enjoy five competitive games, where the only things on the line are pride and a few cash prizes. Added bonus: no CFC membership required!

Dates: September 9 – 11, 2005

Place: Vancouver Bridge Centre, 2776 East Broadway (at Kaslo), Vancouver

Rounds: 5

Times: September 9th, 6 pm; September 10th and 11th, 10 am and 3 pm

Type: Regular Swiss

Time Controls: 30/90, SD/60

Byes: Rds. 1-4

Entry Fee: Adults \$30, Juniors/Seniors \$20

Prizes: Based on entries.

Registration: In advance or at site 5:15 – 5:45 pm

Tournament Director: Stephen Wright

Miscellaneous: One or two sections, depending upon numbers

For more information please contact the organizers:

Katherine Davies, 604-266-5842, e-mail: mail-for-katherine@telus.net

Stephen Wright, 604-221-7148, e-mail: swright2@telus.net

Kamloops Fall Classic

Date: October 22-23, 2005

Location: Village Square, 349 Tranquille Road, Kamloops, B.C.

Prizes: \$BEN\$

Type: Swiss

Rounds: 6

Round Times: 9:30, 2, 6:30; 9, 1:30, 6 or ASAP

Time Controls: 20/60, SD/60

Entry Fee: \$25 juniors, \$30 seniors, \$35 adults

Registration: 8:45 - 9:15 am, October 22 at tournament site

TD/Organizer: Peter Kerek

Contact Info: 250-851-0014, kerek@shaw.ca

Misc: please bring sets and clocks; 2 byes allowed in first 5 rounds

if requested during registration; TD fee \$2/player.