
WINTER 2021 Page 1

WINTER 2021

Overcoming the Virus
A chess story as told

by Peter Dyson

WINTER 2021 Page 2

FCA BOARD OF DIRECT ORS [term t il l]

President
Kevin J . Pryor (NE) [2021]
Jacksonvi l le, FL
kevin@floridachess .org

Vice President
Bryan T il l is (S) [2021]
W est Palm Beach, FL
bryan@floridachess .org

Secretary
Matthew Kolcz (S) [2021]
Deer field Beach, FL
matthew@floridachess .org

Treasurer
Timothy Staley (C) [2021]
Ocala, FL
s taley@floridachess.org

Regional Vice Presidents (5)
Northeast
George Foote (NE) [2022]
Jacksonvi l le, FL
george@floridachess.org

Northwest
Colby Fararro (NW) [2022]
Tallahassee, FL
Colby@floridachess.org

West
T imotey Gospodinov (W) [2022]
St . Petersburg, FL
gospodinov@floridachess.org

Central
Paul Leggett (C) [2020]
Clermont, FL
paul@floridachess.org

South
Jon Haskel (S) [2020]
Boca Raton, FL
jon@floridachess .org

Directors at Large (4)
Mike Moschos(C) [2022]
The Vil l i ages , FL
mikem@floridachess .org

Harvey Lerman (C) [2020]
Al tamonte Springs, FL
harvey@floridachess .org

Stephen Lampkin (NE) [2021]
Port Orange, FL
s tephen@floridachess .org

Kris ta Al ton (W) [2022]
Tampa, FL
kris ta@floridachess .org

USCF D ELEG AT ES and ALT ERN AT ES:
Delegat es:
Jon Haskel, Kevin Pryor, Bryan Tillis, William Bowman,
Daaim Shabazz
Alternates: Paul Leggett, Krista Alton, George Foote,
Miguel Ararat, Harvey Lerman

Florida Champions
State Mykola Bortnyk Scholastic Ryan Hamley
Top K-8 Raghav Venkat Top Girl Cindy Jie
Blitz Adithya Bala Quick Corey Acor
Senior George Grasser

 FCA Membership Dues
Send to the FCA (c/o Treasurer) or online
Regular — $20 (for two years)
Scholastic (under 20) — $15 (for two years)
Club Affiliate — $30 (for two years)
Family — $30 (for two years)
Life — $200 (10 times Regular Dues)
Check your mailing label for membership expiration date.

Florida Chess Association (FCA) is a non-profit 501(c)(3) organization devoted
exclusively to the promotion of chess in Florida. FCA is the official USCF
affiliate for the state of Florida. FCA web site — http://www.floridachess.org

floridaCHESS is a publication of the Florida Chess Association and is available
four times a year online. Contact Editor for advertising rates.
The opinions expressed are those of the contributors and do not necessarily
reflect the views of the Florida Chess Association, its Board, or anyone else.

Contributing Editors
Peter Dyson, Colby Fararro, George Foote, Timotey Gospodinov,
Matthew Kolcz, Paul Leggett, Bryan Tillis

Editor - Harvey Lerman
Games Editor - Miguel Ararat
Book Reviewer - Miguel Ararat
Cover Artwork - Roberta Lerman
Cover Masthead - Mike Halloran
Software - Microsoft Publisher, ChessBase

kqrbn Contents KQRBN

Editor Speaks & President’s Message .. 3
The Villages Chess Club battles COVID-19 index... 4
The Villages Chess Club battles COVID-19 ... 5
The Villages Chess Club of Florida 1st game... 6
Everyone Fighting the Virus - The Coronavirus by Peter Dyson 8
Some games from recent events by Miguel Ararat ... 10
2021 Florida State Blitz Championship (Online) by Bryan Tillis........................12
The Villages Chess Club of Florida 2nd game ... 13
The Dothan Alabama tournament by Paul Leggett ..14
The 2020 States Cup by Matthew Kolcz .. 18
Monday Night Team Battle by NM Bryan Tillis.. 20
Do you have a favorite chess book? by George Foote.. 21
Reviews by Miguel Ararat ... 22
Regional Reports by Gospodinov, Foote, Fararro & Haskel .. 24
Anony Mous Annotates .. 26
Calendar of Events & FCA Florida 2020 Affiliates .. 27
2021 U.S. Amateur Team South, US Chess Rated (Online Event)..............28

WINTER 2021 Page 3

Editor Speaks

 It has been a long Pandemic and now we jump to the Winter
2021 issue. We are now beating the Covid Virus as you can see from
our front cover. Peter Dyson has told the story how we are doing it.
Hopefully it will work.
 There was very little Over-the-board-chess played this period. It
has been replaced by On-line chess using fast time controls. This has
forced many players to think differently when they play. There is no
time to relax and think deeply into a combination. One must go with
what one “seems” to be best. Greatest idea is to always have more
time on your clock then your opponent has!
 You can see that the Villages Chess Club has learned how to do
this and has been running many successful events. But not much other
important chess tournaments were run this year. So we have gone
back and found a few things from the past… especially from our
Chess-playing monk Anony Mous.
 Hopefully things will be picking-up as we go along this year and
chess will return to over-the-board events, like the Florida State
Championship in my name where I might be able to come out and
meet everyone instead of staying at home working on my computers
and watching TV!
 In the meantime, checkout the Regional Reports that have been
reported upon by our Regional Vice-Presidents.

 Lastly, there is a lot one can do on the internet if you wish to
continue playing chess. So please support this magazine by sending in
reports on anything you wish to write about. I try to publish all stories,
photos, and annotated games that I receive. Just send it to
harvey@floridachess.org and I’ll put it in the next issue of
floridaCHESS. Members can see these magazines at :
https://floridachess.org and click on floridaCHESS to find the
Magazine Rack.
 ————–—————————–——————–———————
Please check the FCA website floridaCHESS.org

 If your membership is expiring, we ask that you
take this special opportunity to renew and help us
continue to promote chess in Florida. Please renew
online at floridaCHESS.org under “Membership”.

Harvey Lerman

from the President’s desk
2021 Winter President’s Message

We initially thought it would
be gone by now. We’d be
back to playing in huge
ballrooms, meeting spaces,
coffee shops, chess houses,
or even our own homes now.
COVID-19 continues to
dominate almost every aspect
of everyday life. The virus has
shown itself to be entirely
indiscriminate as to whom it
spreads, and even worse, which lives it claims.
Worldwide the numbers are approaching 100 million
infected with 2 million lost. In the U.S., we lead the
world with 25 million cases and 430,000 lives lost.
Florida is 3rd in cases with 1.6 million, and 25,000
have perished, with the highest concentration in our
southern Atlantic coastal cities. Distance when
gathering continues to be the watchword around the
world. Many fear gathering with strangers and with
family until recently announced vaccines can be
administered. It is a very challenging time, indeed. As
a result, the U.S. Chess Federation continues to
cancel large national in-person events to prevent the
opportunity for “super spreader” gatherings. Our
national organization has continued investment
toward online play, including a recently developed
online rating addition to each member’s page. We
also have made our debut in online rated games with
our first state championship event, Florida State Blitz
Championship. This event would have been a side
event during the state championship weekend, but it
drew 61 players in our first online competition. The
effort was championed by board-member, Bryan
Tillis, of F.C.A affiliate Palm Beach Chess. We have
plans to continue to expand our online championship
tournament portfolio in 2021 as we can no longer wait
out the virus. As it stands now, we lost a year of
activity, and we all need to bring some normalcy
back, and playing chess is a part of that normal state.
HOWEVER, some people/clubs are working to bring
OTB back with limited gatherings and finding options
like outdoor events. In our state, new clubs like the
Volusia County Chess Club, Cheesy Chess Club, and
Chess At The Park have sprung up, and people
(masked or not) are coming out to enjoy playing OTB
after almost a solid year pause. A look at statewide
activity shows there have been 74 rated events in
Florida after the total shutdown of rated chess from
mid-February to May 1st. Although that list consists of

(President’s desk continued on page 4)

 Floridians with USCF jobs:

Committees:
Audit: Jon Haskel, Chair
Barber K-8: Jon Haskel, Co-chair
College Chess, Jon Haskel, Member
Endowment Fund Investment: Peter Dyson, Member
Finance: Jon Haskel, Member
FIDE Events: Jon Haskel, Member
National State Invitationals: Jon Haskel, Chair
Scholastics: Jon Haskel, Member
Senior: Kevin Pryor & Jon Haskel, Members
E.B. Nominations Committee: Daaim Shabazz
States & Affiliates/Senior: Kevin Pryor, Member

WINTER 2021 Page 4

Letters

No letters this time.

(President’s desk continued from page 3)

online & OTB, the leading OTB cities are Miami, Tampa, St. Pete, and
Jacksonville. Our board has discussed our next move concerning the March
placeholder for the scholastic championship. The consensus among board-
members is not to hold the event as the virus continues to drive more cases and
hospitalizations continue to increase, which means more online state
championship events for the majority of the calendar year. As a board, we
continue to look for people who are ready to use their talents and resources to
help fulfill the F.C.A mission. In a move to support board activity transparency,
we recently opened access to our Legislative Action webpage to allow members
to see how each board member has voted on issues over the last three years.
Also, we recently backfilled our only open position, Northwest/Panhandle
Region Vice President, with Colby Ferraro, who lives in the Tallahassee area,
but has ties to Pensacola as well. We will support him in building a team that
helps the F.C.A. better connect in a long-neglected section of our state. Colby is
currently developing a team with representatives from Gainesville, Tallahassee,
Panama City, and Pensacola. Other board members have taken on roles to
expand the chess media footprint with endeavors like the Florida Chess Live
stream. I continue to be thankful for such a responsive and engaged chess
volunteer team during this challenging time. We will get through this - together.
Yours In Service, Kevin Pryor

See you over the board soon, I hope,

Kevin

 The Villages Chess Club battles COVID-19 index

First Game (Page 6) we Annotated : (Best Game)
This was On-Line Tournament on Chess.com
The Villages Chess Club of Florida
pmipmi = Peter Irwin : Black (0-1) , Black Wins
Calcul8tor Ken Bastin : White
Date : October 9, 2020
Tournament Name : TV#42
Tournament Winner : Peter Irwin
No prizes
Number of Players in the tournament : 10
Number of Rounds : 3
Time Control G/17 increment 2 seconds
Peter Irwin : 3 wins 0 losses
--
Second Game (Page 13) we Annotated : (Best Game)
This was On-Line Tournament on Chess.com
The Villages Chess Club of Florida
pmipmi = Peter Irwin : Black (0-1) , Black Wins
KnightHawke7 = Eddie Menendez : White
Date : November 13th, 2020
Tournament Name : TV#47
Tournament Winner : Jon Haskel
No prizes
Number of Players in the tournament : 7
Number of Rounds : 3
Time Control G/17 increment 5 seconds
Jon Haskel: 3 wins 0 losses

WINTER 2021 Page 5

The Villages Chess Club battles COVID-19
by Mike Moschos

 When our OTB chess games stopped here at The Villages Retirement Community with the outbreak of the COVID-
19 pandemic, The Villages Chess Club players developed acute withdrawal symptoms big time! The chess players
typically had the opportunity to play casual chess 5 days a week at various Recreational Centers. In addition, a subset of
the players regularly participated in USCF rated tournaments here in The Villages and other venues. The chess addicts
also played on-line via the Chess.com platform mainly playing the “Daily Chess” versus “Live” games.
 One of our regular players, Joe Schultz, established The Villages Chess Club of Florida back in October 2017, and
he organized multiple “Daily” themed tournaments for individuals both within and external to The Villages. Once the
COVID-19 pandemic started to accelerate, The Villages Recreational Department closed the recreational centers to all
clubs which numbered over 3,000. Thus, our club leadership decided to utilize the Chess.com platform to organize on-
line tournaments. Some of the players were initially skeptical about how well this would work, but they were very
surprised at how much fun it turned out to be. We were able to chat light-heartedly online for a while before the
tournaments started. It felt almost as if we were all in the same room. The tournament games themselves went very
smoothly, and when we finished our games, we were able to observe and comment on the remaining games. Several of
our out-of-state snow-bird players were also able to participate, which they really appreciated. It was a great experience,
so much so, that we are going to continue a weekly online tournament.
 The initial on-line tournament was played on March 31st with Connor Eickelman winning 1st place in the three
round event. The tournaments are classified as “Rapid,” with most of the games being 15 minutes per player increased
by 5 seconds after each move. From inception to date, 56 tournaments have been played with Peter Irwin finishing in
1st place 20 times, FCA Regional Vice President (central) Paul Leggett 8 times, and Eddie Menendez 7 times. Both
Peter and Eddie are residents of The Villages. Paul is a frequent player in our OTB tournaments and helps promote the
events here in The Villages. Peter has had a stellar chess career winning the U.S. Junior Championship in 1963 and the
US Amateur Championship in 1999.
 The U.S. Chess Federation (USCF) organized its first U.S. Junior Open (called the USCF National Junior Chess
Championship) in July, 1946, at the Lawson YMCA in Chicago. The winner that year was 16-year-old Larry Friedman
of Cleveland. In July 1956, Bobby Fischer (born March 3, 1943) won the 11th U.S. Junior Championship, held at the
Franklin Mercantile Chess Club in Philadelphia. For his efforts he was given a portable typewriter.” Source :
ChessManiac.com
 Peter Irwin was quoted as saying: “As a game, chess is addictive. But it relies on skills that have more general
utility - an ability to rigorously analyze and envision possible outcomes. Chess problem solving improves one's ability
to seek alternatives and envision the consequences of change. In my profession, I found this useful in organizing my
thoughts, clinical study protocol design, logistics planning, inferential statistics, accurate interpretation of findings,
prediction, publications, and presentations. Socially, I have found many friends through chess and, thus, gravitated to
chess clubs when visiting a new city. Chess provides wonderful neuronal massage.” Peter participates in many
activities other then chess, such as soccer, platform tennis, Philosophy Club, Civil Discourse Club, Freethinkers Club,
Humanists Club, Backgammon Club, etc.
 The Villages Chess Club is hoping the 2021 Villages Open will be played in May, if conditions are deemed safe. In
2020, its 3rd year, The Villages Open had over 90 players participating.

 The first game we show was from an on-Line tournament by The Villages Chess Club of Florida on Chess.com.
Ken Bastin was White. Peter Irwin had Black and won (0-1), Date: October 9, 2020. Tournament Name: TV#42.
There were no prizes. Number of Players in the tournament: 10. Number of Rounds: 3. Time Control G/17 increment 2
seconds.

 Tournament Winner: Peter Irwin : 3 wins 0 losses

Calcul8tor (Ken Bastin) - pmipmi (Peter Irwin)

 The first game is annotated by Mike Moschos and shown on the next page.

WINTER 2021 Page 6

The Villages Chess Club of Florida
on Chess.com — First game

October 9, 2020. Tournament Name: TV#42

Calcul8tor - pmipmi [E90]
——————————————

1.Nf3 g6 2.d4 Bg7 3.c4 Nf6 4.Nc3 d6
5.e4 0–0 6.h3 c5 A move mostly used
for rapid & blitz games at the top these
days. That said, we're not at the top,
and this IS a rapid game! White now
has a solid advantage. 7.dxc5 A rare
move, only seen in 46 of 2075 games
in my slightly out-of-date database.
First played by Carlos Hounie
Fleurquin in 1935, and not repeated
until Ruderfer assayed it in 1979.
White has given away his advantage,
and the game is now level. 7. d5 is
better. 7...dxc5 8.Qxd8

XIIIIIIIIY
8rsnlwQ-trk+0
7zpp+-zppvlp0
6-+-+-snp+0
5+-zp-+-+-0
4-+P+P+-+0
3+-sN-+N+P0
2PzP-+-zPP+0
1tR-vL-mKL+R0
xabcdefghy

[But here White goes astray. This
move removes two undeveloped
pieces, but places Black's king's rook
on the open d-file. Black essentially
now has the opening advantage that
White traditionally starts with, and a
little more. 8.Be3 is better from both a
principled standpoint (develops with
tempo, continues to contest the d-file
directly), and from a computer
evaluation perspective.] 8...Rxd8
9.Be3 b6 10.e5 I wonder if Calcul8tor
had prepared this variation for pmipmi.
We play each other a lot, so home
cooking is not out of the question. This
is a new move ... 10...Ne8 ... but after
this not a new position. We are now
following a very obscure game
between two 1770 rated players from
the 1998 Bavarian Seniors
Championship, Hahn-Reinhardt.
11.Nd5 Nc6µ 12.Bg5N Finally, a true

new move! Continuing to develop with
long castling is probably a little better.
The position is tactically sharp now.
12...Kf8 [The obvious move, but when
I first looked at these games, I noticed
that Stockfish preferred the awkward
looking 12...Rd7 But after a few
moments the reasons become clear.
The rook won't be blocking the light-
squared bishop, as it wants to be on
the long diagonal anyway. It gets out of
the pin, allowing an eventual ...e6, and
potentially doubling rooks on the d-file.
It's really quite clever! Black does have
to consider 13.e6 but 13...fxe6 clearly
leaves Black for choice.] 13.0–0–0 h6

XIIIIIIIIY
8r+ltrnmk-+0
7zp-+-zppvl-0
6-zpn+-+pzp0
5+-zpNzP-vL-0
4-+P+-+-+0
3+-+-+N+P0
2PzP-+-zPP+0
1+-mKR+L+R0
xabcdefghy

[13...Rd7 doesn't work as well now
because 12...Kf8 would then be a
wasted tempo.] 14.Bf4 e6 15.Nc3
Rxd1+ 16.Kxd1 Bb7 17.Be2 g5
18.Bg3 Rd8+ 19.Kc1 Nd4 The last
several moves have all been very
sensible, and 'accurate' as judged by
our mechanical friend, at least.
Weirdly, Stockfish wants to play
19...Bh8 first, and only then ...Nd4. I
did not understand this. 20.Bd1 [Here
Stockfish prefers 20.Re1 The reason is
to be found not in the 'best line', but in
some of the straightforward lines that
could be played. For example, if
20...Nxe2+ 21.Rxe2 Bxf3 22.gxf3 as
roughly occurred in the game, then
22...Rd4 is met by 23.Re4 with the
dreaded triple zeroes in multiple lines.
These aren't the best moves for Black,
but it shows WHY Re1 is a slightly
better choice for White.] 20...Nxf3 And

here, if you let Stockfish sit long
enough, we're back to ...Bh8. I came to
realize that in some variations it is
helpful for Black to have the Ne8-g7-
f5 route available. Here, though, it is
only fractionally better than what was
played, if that. 21.Bxf3 Bxf3 22.gxf3
Rd4 Apparently winning a pawn. 23.b3
Rd3 24.Nb5 It's hard to call this a
mistake, but it is. Now the knight runs
off on an errant adventure. He needed
to stay home and guard the home
front. [24.Nd1 And now Black has to
thread a needle to get an advantage if
he takes the pawn. 24...Rxf3 25.Kd2
It's a trap! 25...h5 (25...f5 26.Ke2 And
Black better sac the exchange for
26...g4 27.hxg4 fxg4 28.Ne3 is much
better for White.) 26.Ke2 Rxg3 is best,
believe it or not. (26...g4 27.hxg4 hxg4
28.Ne3=) 27.fxg3 Bxe5µ And Black still
has most of the advantage he's been
nursing since the queens came off. I
can't decide if this would be easier or
harder to play in a rapid game. "De
gustibus non disputandum est."]
24...a6 25.Kc2

XIIIIIIIIY
8-+-+nmk-+0
7+-+-+pvl-0
6pzp-+p+-zp0
5+Nzp-zP-zp-0
4-+P+-+-+0
3+P+r+PvLP0
2P+K+-zP-+0
1+-+-+-+R0
xabcdefghy

 Now Black is winning. The difference
is that the knight is not close enough to
help corral the Black rook.25...Rxf3
26.Nd6 The rest is straightforward.
26...Nxd6 27.exd6 Ke8 28.Rd1 Kd7
29.Kd2 f5 30.Ke2 Rc3 31.Rd2 f4
32.Bh2 Rc1 33.Kf3 Bc3 34.Rd3 Bd4
35.h4 Rc2 36.Bg1 e5 37.hxg5 hxg5
38.Kg4 Bxf2 39.Bxf2 Rxf2 40.Kxg5
e4 41.Rd1 e3 42.Kg4 e2 0-1

(see page 13 for 2nd game.)

WINTER 2021 Page 7

GIRLS U<21
Tianhui (Cindy) Jie 19 2014
Shama Yisrael 16 1975

SENIORS (65+)
Fabio Larota 70 2279
Stephen Stoyko 73 2241
Constantine Xanthos 73 2200
Sergey Berechenko 74 2200
William Cornwall 77 2147
Jose Hernandez 66 2133

WOMEN
Tianhui (Cindy) Jie 2014
Shama Yisrael 1975

TOP BLITZ
Julio Becerra 2659
Robert M Perez 2496
Corey Acor 2450

TOP QC
Robert M Perez 2394
Corey Acor 2339
Alex Barnett 2323

TOURNAMENT DIRECTORS

National TDs
Jon Haskel
Harvey Lerman
Ervin Sedlock

Associate National TDs
Stephen Lampkin

Senior TDs
Charles Hatherill
Michael Hutsko
Kevin Pryor
Paul Tomaino
Steven Vigil

UNDER AGE 18
Kumar, Nikhil 16 2423
Venkat, Raghav 16 2303
Zhao, Erick 12 2270
Ngo, Bach 12 2222
Chen, Benjamin Lj 16 2192
Hernandez, Ronald 13 2158
Kumar, Naman 14 2138
De La Colina, Nicolas Alejandro 15 2111
Stone, Vincent William 15 2075
Gao, Marvin 12 2066
Yang, Andy 15 2064
Alvarez, Xavier 17 2055
Chakrabarti, Brejesh 10 2018
Shukla, Aniket 12 2008
Wang, Alan John 17 2000
Lang, Jayden 12 1997
Reddy, Satvik 16 1991
Singh, Keshav 15 1980
Sibbitt, Brandon 17 1947
Shen, Jason(Haohan) 14 1938
Cruz, Jancarlo 17 1930
Farragut, Cannon 10 1920
Guan, Michael Xukun 12 1914
Yao, Jerry 12 1893
Cheng, Leon 13 1870
Ziegler, Nate 11 1866
Wu, William 12 1854
Sattaru, Sritej Sai 11 1796
Yu, Dylan 11 1763
Yang, Maxwell Z 8 1682
Roy, Ayush 9 1353
Kaidash, Platon 8 1174
Gupta, Anay 8 1159
Kumar, Ishir 7 1157
Thomas, Henry 7 942
Shekel Nosatzki, Adam 7 887
Moguillansky, Gabriel 6 812
Liu, Elizabeth 7 736
Li, Sophie 7 719
Bryant, Jack Myer 6 711
Blouet, Jackson Hicks 7 701
Jani, Aakash 6 692

CHESS COACHES

Professional - Level V
Mark Ritter

National - Level IV
Tania Kranich-Ritter
Tim Tusing

Advanced - Level III
Miguel Ararat

FIDE ACCEPTED *

International Organizer & Arbiter
Jon Haskel

International Coordinator
Elizabeth Tejada

National Arbiter
Harvey Lerman
Stephen Lampkin

National Instructor
Miguel Ararat

* Active and USCF certified

OVERALL *

*
Active FL Masters with Current Ratings

CORRESPONDENCE

Keith Rodriguez 2360
Dana Sylvander 2179
Paul B. Ott 2102
David Spencer 2014
Allen Jeffrey Woollen 2029

FLORIDA’S TOP PLAYERS
(Using latest USCF Rating Supplement’s “Top 100” Lists, except for “OVERALL”)

2677 BORTNYK,
OLEXANDR
2627 HANSEN, LARS BO,
DR.
2619 MAHARRAMZADE,
JAVAD
2617 SCHWARTZMAN,
GABRIEL
2659 BECERRA, JULIO J
2587 BORTNYK, MYKOLA
2570 SHERZER, ALEX I
2498 LEYVA RIVERA,
YUNIER
2497 PEREZ, ROBERT M
2481 GONZALEZ, RENIER
2474 MARTINEZ, MARCEL
2473 LEON OQUENDO,
JORGE
2461 LUDWIG, JOHN
GABRIEL
2456 HENLEY, RONALD W
2434 VALDES, LUIS
ENRIQUE
2414 KUMAR, NIKHIL
2410 BUCKLEY, MARK
2407 FERREIRO,
ROBERTO ALVAREZ
2396 BALA, ADITHYA
2390 LUGO, BLAS
2363 SCHUT, LISA
2352 BORTNYK, MARIIA
2344 ZELNER,
ALEXANDER
2341 RITTER, MARK
2331 BARNETT, ALEX
2330 ACOR, COREY
2314 MC CLINTOCK,
DOUG R
2307 FERRAGUT,
ARNALDO
2304 VENKAT, RAGHAV
2292 MIELLIER, YAN
2291 PERRINE, DALTON
2284 VIGOA APECHECHE,
YANIRA
2283 GALOFRE,
CHARLES
2283 STEIGMAN, AJ
2282 VALIDO BOUZA,
CESAR JOSE
2279 LA ROTA, FABIO
2279 NIENART,
CHRISTOPHER
2279 ZAPLETAL,
JINDRICH
2277 ALVAREZ, ERNESTO
2276 BOUSFIHA,
MOHAMED EL AMINE
2274 TILLIS, BRYAN
2272 CRUZ, DARIO
2271 ZIATDINOV, RASHID
2270 ZHAO, ERICK
2268 DIAZ, DAGOBERTO
2267 DALY, TROY E
2264 FIELDS, PAUL H
2263 RUGE, EDISON
2262 SPITAL, ROBIN D

2261 ARENCIBIA,
ANTONIO
2259 NARDANDREA,
JOHN P
2257 KELLEHER, NAT
2255 BARREDO, LUIS
2255 HANSEN, MARTIN
2253 ELOWITCH,
STANLEY J
2253 MOORE, NICKOLAS
ARTHUR
2252 YANOVSKY, VLAD
2246 RYAN, MARK R
2245 ZONTEK,
SEBASTIAN
2241 RYERSON, BRITT
2241 STOYKO, STEPHEN,
MR.
2240 ROSENTHAL,
NICHOLAS J
2236 BRYANT, TODD
CHARLES
2228 RAMIREZ, ROBERT
YORISAN
2228 REYNALDO, JORGE
2225 NGUYEN, TRUNG
2223 CASTILLO, ROMMEL
E
2223 CHAVIRA, WILMER
2222 NGO, BACH
2221 ANDREWS, STEVEN
2221 HERNANDEZ-
PEREZ, PEDRO
2219 KRIENKE, MAKAIO
2217 COOKE, ERIC
2214 HAMLEY, RYAN
EDWARD
2212 PERSANTE,
ROBERT
2203 MEDINA, RODELAY
2202 GOLYAK, ISAY
2201 PETERSEN, MIKEL G
2200 BENJAMIN,
RICHARD
2200 GOLDSBY, AJ
2200 MARQUEZ PEREIRA,
JUAN EDUARDO
2200 SALOMON, MIGUEL
F
2200 STORCH,
LAWRENCE
2200 TORRES, JAVIER
ANTONIO
2200 XANTHOS,
CONSTANTINE

WINTER 2021 Page 8

1.Qh6+
 I tend to fall behind on my reading
and only picked up the floridaCHESS
COVID issue to read in mid-January.
No doubt someone has already solved
it and won the prize. But it was fun to
think of a story to go with the solution.
So ... The setup:
 The resources to fight the virus are
the White Queen (especially all the
front line people) and pawns. The
White King is all of us stuck inside
waiting to see if the virus will ever end.
 The Black King is the virus. Also,
sometimes the Black King represents
naysayers or is someone who for
nefarious or political reasons wants to
put obstacles in the way of fighting the
virus. And finally, the Black King also
encompasses different people or
organizations who are competing for
the limited resources available to fight
the virus. Even if some of their
intentions are good, their solutions are
not always equitable. The Black
Bishop and pawns are the last
obstacles to delivering a vaccine for
the virus - these obstacles span
logistics, politics, competition, medical,
and anything else that gets in the way
of bringing relief to the people (White
King). It seems hopeless. Many
resources are available to fight the
virus. But only the White Queen is
available at the start, and she cannot
checkmate the Black King by herself.

What to do?!?

 1.Qe8+ Sometimes we think we
have a promising approach, but it
leads nowhere. 1...Kh7 2.Qf8 Kg6
3.Qe7 Kh6 4.Qf7 Kg5 5.Qg8+ Kh6
6.Qh8+ Kg6 7.Qh4 Kg7 8.Qh5 Kg8

9.Qh6 Kf7 10.Qh8 Kg6

"Ha ha ha" cries the Black King.

"You are spending a lot of energy and
getting nowhere. You look foolish and
the people are in great despair!"
1...Kg8 2.Qf6! Having tried 1. Qe8+
and the waiting game without success,
it is time to take a step back. We need
to give the people (Kg1) hope. They
are beginning to despair. So great
minds formulate a plan. I need a
vaccine. I have promising vaccines in
development (the pawns at g3 and
h2, along with a backup at f2), but they
are stuck. So I tell the people, "I will
drive the Black King across the board
and then take the Bishop followed by
getting new Queens with the pawns. If
the vaccine needs 2 doses, I will first
Queen the g-pawn and then the h-
pawn, and the vaccine will be effective
a few moves later."
 This gives some of the people
hope. But the naysayers scoff "You will
never get the King across the board
with only your Queen".
 2.Qg6+ Perhaps if we just wait it
out, the virus will go away... 2...Kh8
3.Qe8+ Kh7 4.Qh5+ Kg7 5.Qg5+ Kh8
6.Qf4 Kg7 7.Qf5 Kh8 This strategy is
not working either!
2...Kh7 3.Qf8

XIIIIIIIIY
8-+-+-wQ-+0
7+-+-+-+k0
6-+-+-+-+0
5+-+-+-+-0
4-+-+-+p+0
3+-+-+pzPl0
2-+-+-zPpzP0
1+-+-+-mK-0
xabcdefghy

 Note the pattern with Black to
move...but still the virus lurks in the
corner... 3...Kg6 4.Qg8+ Kh6 5.Qf7
Hmmm, we have seen this pattern
before! Now the virus has only one
move. 5...Kg5 6.Qh7 Hmmm, same
pattern from the other side...Again the
virus has only one move. 6...Kf6
7.Qg8
 7.Qd7 This is a mistake that costs
time. We can recover, but time, as well
as the virus, is not our friend. 7...Kg6
8.Qe7 Kh6 9.Qf7 Kg5 10.Qg7+ Kh5
11.Qh7+ Kg5 12.Qh4+ Kg6 13.Qh8
Kf7 14.Qh6 and now we are back on
the right track.
7...Ke7 The naysayers don't
understand our strategy. They are
laughing and smirking and calling us
fools. "Look you are running in circles
and not making progress! You will
never cure this virus! Ha ha ha ha ha!"

XIIIIIIIIY
8-+-+-+-mk0
7+-+-+-+-0
6-+-+-+-+0
5+-+-+-+-0
4-+-+-+p+0
3+-+-wQpzPl0
2-+-+-zPpzP0
1+-+-+-mK-0
xabcdefghy

Everyone Fighting the Virus - The Coronavirus
Harvey's COVID–19 Puzzle Orlando, FL, 01,2021

by Peter Dyson

 Harvey Lerman placed this "Great
Puzzle of the COVID" on the back of the
"COVID 2020" issue of floridaCHESS.
 "White to play and win. This would
seem to be an easy puzzle as the only
pieces that can move are White's Queen
and Black's King. The others are stuck
inside like the rest of us waiting for this
Covid to be finished! But how can White
force a win...even if White takes Black's
Bishop the game would end as a
stalemate. But White can win! Can you find
it? A prize may be awarded to the 1st
player that can solve this puzzle."

WINTER 2021 Page 9

8.Qg6!

XIIIIIIIIY
8-+-+-+-+0
7+-+-mk-+-0
6-+-+-+Q+0
5+-+-+-+-0
4-+-+-+p+0
3+-+-+pzPl0
2-+-+-zPpzP0
1+-+-+-mK-0
xabcdefghy

 But we have a Chess Player on
the team. The chess player says, "You
need only gain a tempo and then
position the Queen a Knight's hop
from the Black King, and then it must
yield ground. All our maneuvering has
gained the tempo we needed and our
Queen now owns the corner where the
virus was hiding out!" 8...Kf8 9.Qh7!
 We tell the people, "don't despair,
Phase I trials have been
completed." [9.Qf6+?! Kg8 The direct
attack on the virus does not work. We
must be patient. If the virus can move
to be a Knight's hop from our Queen,
we lose ground and the people
become scared and worried that the
virus cannot be beaten. 10.Qe7. Yes,
we can move a Knight's hop away...
10...Kh8 11.Qf7?? Whoops! Stalemate
is like a win for the virus.
9...Ke8 10.Qg7 Kd8 11.Qf7 Kc8
12.Qe7 Kb8 13.Qd7 Ka8

XIIIIIIIIY
8k+-+-+-+0
7+-+Q+-+-0
6-+-+-+-+0
5+-+-+-+-0
4-+-+-+p+0
3+-+-+pzPl0
2-+-+-zPpzP0
1+-+-+-mK-0
xabcdefghy

 What now? 14.Qd6! "Where are
you going", the naysayers exclaim.
"Have you given up and now turning

tail?" [14.Qc8+?! Ka7 The virus say,
"ha ha, I mutated and now it is me a
Knight hop from you!" We can recover
from this misstep, but it costs us
precious time.; 14.Qc7?? Oh, no,
stalemate again. We must recognize
when the strategy needs adjustment.
14...Kb7 [14...Ka7 "I am sneaky! Now
what will you do?" 15.Qf8 What is
this?! 15...Kb7 16.Qd8! Oh ye of little
faith! We reach the same position as in
the main line.] 15.Qd8!

XIIIIIIIIY
8-+-wQ-+-+0
7+k+-+-+-0
6-+-+-+-+0
5+-+-+-+-0
4-+-+-+p+0
3+-+-+pzPl0
2-+-+-zPpzP0
1+-+-+-mK-0
xabcdefghy

 15...Kc6 [15...Ka7 This is no better.
16.Qc8!] 16.Qe7! With our Queen
maneuvering we have completed
Phase II of the vaccine trials (by
driving the King out of the other corner)
and we return to our Knight hop
strategy. Whatever direction the virus
mutates, we push it across the board
as we make the final push before
release of the vaccine. 16...Kd5
17.Qf6 Kc5 18.Qe6 Kb5 19.Qd6 Ka5
20.Qc6 Kb4 21.Qd5 Ka4 22.Qc5 Kb3
23.Qd4 Kc2 24.Qe3 Kb2 25.Qd3 Ka2
26.Qc3 Kb1

XIIIIIIIIY
8-+-+-+-+0
7+-+-+-+-0
6-+-+-+-+0
5+-+-+-+-0
4-+-+-+p+0
3+-wQ-+pzPl0
2-+-+-zPpzP0
1+k+-+-mK-0
xabcdefghy

 Our valiant heroes on the front

line have done their job. It is time to
pass the baton. 27.Qh8 Kc2 28.Qxh3
gxh3 29.g4

XIIIIIIIIY
8-+-+-+-+0
7+-+-+-+-0
6-+-+-+-+0
5+-+-+-+-0
4-+-+-+P+0
3+-+-+p+p0
2-+k+-zPpzP0
1+-+-+-mK-0
xabcdefghy

 The virus cannot defeat (catch) the
vaccine. 29...Kd3 30.g5 Ke4 31.g6
Kf5 32.g7 Kg6 33.g8Q+ The first dose
of the vaccine is delivered. The people
are uplifted. They see light at the end
of the tunnel. 33...Kf6 34.Qg3 Kf5
35.Qxh3+ Ke4 36.Qg4+ Kd5 37.h4
Ke5 38.h5 Kd5 39.h6 Ke5 40.h7 Kd5
41.h8Q The Second Dose is
delivered. It will be fully effective in a
few moves. 41...Kc5 42.Qe5+ Kc6
43.Qc8+ Kb6 44.Qec5#

XIIIIIIIIY
8-+Q+-+-+0
7+-+-+-+-0
6-mk-+-+-+0
5+-wQ-+-+-0
4-+-+-+-+0
3+-+-+p+-0
2-+-+-zPp+0
1+-+-+-mK-0
xabcdefghy

 And that is the end of our story. 1–0

WINTER 2021 Page 10

Some games from recent events by Miguel Ararat

——————————————
Andretta,Gaston (2224)
Ludwig,John Gabriel (2295)
[A13]
Southern op 22nd Orlando (3),
20.09.2014
[Ararat,Miguel]
——————————————

This issue of Floridachess I decided to
annotated games about the Reti. The
idea is to help the class player to
understand and play better the Reti
with both colors. The Reti is a maze of
transpositions, but thanks to the
collaboration of NM Gaston Andretta a
straight forward way to play the Reti is
presented, 1.Nf3 d5 2.c4 e6 3.cxd. I
am grateful Gaston shared his opening
files with me and make these analysis
public.
 ——————————————
1.Nf3 d5 2.c4 e6 3.cxd5 exd5 White
avoids g3 for the time being, but can
return to g3 channels latter as in the
game Arkell - Collins (yes the author
of the Reti book reviwed in this issue of
FloridaChess) 4.e3 [4.d4 c5 5.g3 Nc6
6.Bg2 Nf6 7.0–0 Be7 8.Nc3 0–0 9.dxc5
Bxc5 1–0 (67) Arkell,K (2450) -
Collins,S (2447) Crawley 2016. White
gets play against black's IQP. The
sustained pressure against the isolani
is latter transformed into a pass pawn
and finally in an extra exchange that
Arkell converts smoothly.] 4...Nf6 5.b3
Be7 6.Bb2 0–0 7.Be2 c6 [7...Bg4 8.0–0
Transpose to the game but the reader
can see how Ludwig's (2295) play in
2014 resembles the s play of a 2693
player four years later. Fedoseev-
Inarkiev, 2018. Andretta told me that
Ludwig play in this game is a model of

a solid game and White does not get
enough to play for a win. However, the
Inarkiev's game below shows that
these positions can lead to disaster for
White. Unfortunately, Inarkiev did not
capitalize his chances and ended
losing the game. 8...Nbd7 9.Nc3 c6
10.d3 Bd6 11.h3 Bh5 12.Nd4 Bxe2=
13.Ncxe2 Re8 14.Qc2 Rc8 15.Rad1
Bf8 16.Nf3 c5 17.e4 Bd6 18.Rfe1 Qc7
19.Nc3 Qc6 20.Re2 b5= 21.Rde1 d4
22.Nxb5 Qxb5 23.e5= Bf8 24.exf6
Nxf6= 25.Ba3 Nd5 26.Rxe8 Rxe8
27.Rxe8 Qxe8= 28.Qc4 Nb6 29.Qa6?!
Qe2–+ 30.Qxa7 Black to play and win.
30...Bd6?? (30...Qd1+ 31.Kh2 Bd6+
32.g3 Qxf3 33.Qxb6 Qxf2+ 34.Kh1
Qe1+ 35.Kg2 Qxg3+) 31.g3? Qxf3 In
contrast to the winning variation above
white keeps his f2 pawn and his king is
safe. (31...Bxg3 32.fxg3 Qe3+ 33.Kg2
Qe2+=) 32.Qxb6 Bf8 33.Bxc5 Bxc5
34.Qxc5 h5 35.Qxd4 g5 36.Qd8+ Kh7
37.Qxg5 1–0 (37) Fedoseev,V (2719)-
Inarkiev,E (2693) St Petersburg 2018]
8.0–0 Bg4 9.d3 Nbd7 10.Nbd2 Re8
11.a3 Bf8 Ludwig redeploys his bishop
to activate his rook on e8 and ease the
white pressure along the a1–h8
diagonal. 12.b4 a5 13.Bc3 [13.b5?!
cxb5 14.Nd4 Bxe2 15.Qxe2 Qb6 Black
keeps the pawn and stands better.]
13...axb4 14.axb4 Qc7 15.Qc2 h6
16.Qb2 Rxa1 17.Rxa1 b6 18.Bf1 c5
19.bxc5 bxc5 20.Ra4 Bf5 21.Qa1 Bh7
22.Ra7 Qb8 [22...Qd6 23.Ra6 Qb8]
23.Qa4 Qd6 24.Ra6

XIIIIIIIIY
8-+-+rvlk+0
7+-+n+pzpl0
6R+-wq-sn-zp0
5+-zpp+-+-0
4Q+-+-+-+0
3+-vLPzPN+-0
2-+-sN-zPPzP0
1+-+-+LmK-0
xabcdefghy

24...Qe7
 From this point the Megabase
2018 has the moves of the game
wrong. Gaston Andretta sent me this

game and Ludwig played 24...Qe7
instead of Qc7 that fails to Bxf6
followed by an exchange sac on the
same square. [24...Qc7 25.Ra7 Qc6
26.Ra6 Qc7 27.Ra7 Qc6]
25.Ra7 Qe6 26.Ra6 Qe7 27.Ra7 Qe6
½–½
——————————————
Andretta,Gaston (2225)
Lopez,Aldo (2065) [A13]
Miami Sharks Tournament Orlando (4),
10.08.2014
[Ararat,Miguel]
——————————————

1.Nf3 d5 2.c4 e6 3.cxd5 exd5 4.e3 c5
5.b3 Nf6 6.Bb2 [6.Bb5+ Bd7 7.Bxd7+
Qxd7 8.Bb2 Be7 9.d4]
6...Nc6 7.Bb5 Bd7 8.0–0 Early in the
game black reaches = by avoiding the
passive 8...Be7
8...Bd6 [8...Be7 Assuming black will
implement the bxc6 idea as in the
game. 9.d4 a6 10.Bxc6 bxc6 11.dxc5
Bxc5 12.Ne5 Be7 13.Nd2 0–0 14.Rc1
Rc8 15.Qe2 Qa5? 16.Nxd7 Black
loses to a tactic similar than in our
main game. This example highlights
the dangers luring black out of Reti
positions. The positional struggle may
distract black from being tactically
alert. In contrast, the first player
combines sustained positional
pressure with tactical alertness making
the Reti a great point scorer at
amateur levels. 16...Nxd7 17.Bxg7
Kxg7 18.Qg4+ 1–0 (58) Ionescu,M
(2274) -Fluerariu,R (2030) Calimanesti
Caciulata 2017]
9.d4 a6
[9...cxd4 10.Nxd4
At high levels of chess the IQP is the
preferred method to play this position. I
provide four games below to illustrate
successful outcomes from this IQP
structure. 10...0–0 11.Nd2
a) 11.Be2 Qe7 12.Nd2 Ba3 13.Bxa3
Qxa3 14.N2f3 Rac8 15.Qc1 Qxc1
16.Rfxc1 Nxd4 17.Nxd4 a6 1–0 (50)
Karpov,A (2628)-Sveshnikov,E (2508)
Riga 2015;
b) 11.Nc3 Qe7 (11...Nxd4 12.Qxd4
Re8 13.Bxd7 Be5 14.Qd2 Qxd7
15.Rad1 Rac8 16.Nb1 Ne4 17.Qe2
Rc6 18.Bxe5 Rxe5 19.Rc1 Rg6
20.Kh1? h5?! 21.Nc3 Nf6 22.Nb5? d4–
+ 0–1

WINTER 2021 Page 11

in the first annotated game.10.Nbd2
White adopts a Hedgehog structure
versus black's Torre attack (with color
reversed). Gaston Andretta. 10...Nbd7
11.a3

XIIIIIIIIY
8r+-wqr+k+0
7zpp+n+pzpp0
6-+pvl-sn-+0
5+-+p+-+-0
4-+-+-+l+0
3zPP+PzPN+-0
2-vL-sNLzPPzP0
1tR-+Q+RmK-0
xabcdefghy

 With a black pawn on c6, white
goes for a Hedgehog. The first step is
to control black's counterplay and then
expand on the queenside to start the
minority attack.
11...a5
 [11...c5 12.Re1 Rc8 13.h3 Bh5
Black has to wait for Black to play a
pawn break such as b4 or d4.
Simplification as in the game is not the
best way to play the position because
white retains a lasting positional edge.
14.b4 b6 15.bxc5 bxc5= Black has
hanging pawn, but his c5 pawn is well
defended.]
12.Re1 Qc7 13.h3 Bxf3 14.Nxf3 Ne5
15.Qd2 Nxf3+ 16.Bxf3 Bh2+ 17.Kh1
Be5 18.b4 Nd7
 [18...axb4 19.axb4 Nd7 Black gets
a weak pawn on c6 as in many
variations of the Queens Gambit
Declined and a draw is the best
outcome for him.]
19.Be2 h6 20.Bf1
 The light square bishop remains on
the f1–a6 diagonal to support b4-b5
and saddle black with a weak pawn on
the queenside. The position remains =
and Black has many options to chose
from such as Ra7 or axb4.
20...Ra7
 [20...axb4 21.axb4 Bxb2 22.Qxb2
Qe5]
21.Bxe5 Nxe5 22.Qb2

(Continued on page 16)

(34) Balbuena Fuentes,M (2234)-
Goluch, P (2413) Lisbon 2020) 12.Nf3
Be6 13.Be2 a6 14.Qd3 Rad8 15.Rad1
Rfe8 16.Qb1 Bb8 17.g3 Ba7 18.Nd4?
Nxd4–+ 0–1
(33) Zhukova,N (2462)-Gustafsson,J
(2627) Caleta 2010; 11...Re8 12.Rc1
Rc8 13.N2f3 Qe7 14.Qe2 Bb8 15.Rfd1
Qd6 16.Nxc6 bxc6 17.Ba6 1/2–1/2 (59)
So,W (2822)-Radjabov,T (2710)
Shamkir 2017]
10.Bxc6 bxc6 [10...Bxc6 11.dxc5 Bxc5
12.Bd4²]
11.Ba3 [11.Ne5; 11.dxc5 Highlights the
weaknesses of a king in the center and
sets up a trap. 11...Bxc5 12.Ne5 0–0
13.Qc2 Qe7? (13...Be7) 14.Rc1+-]
11...Qe7 12.Bxc5 Bxc5 13.dxc5 Qxc5
14.Ne5 0–0 15.Nxd7

XIIIIIIIIY
8r+-+-trk+0
7+-+N+pzpp0
6p+p+-sn-+0
5+-wqp+-+-0
4-+-+-+-+0
3+P+-zP-+-0
2P+-+-zPPzP0
1tRN+Q+RmK-0
xabcdefghy

 White gets closer to a major pieces
endgame with clear play against the c5
square and a6 pawn. This stage of the
game is very instructive for the
amateur player.
 Here the master plays not the top
move by the engine, but the move that
give him a clear winning plan.
 I can provide the reader several
references with great annotations for
self study (one of them in Spanish)
Rubinstein _ Salwe, Lodz 1908
Annotated by Zenon Franco in
Rubinstein Move by Move, pages 331–
339, Everymanchess 2015.
 Donaldson and Minev The Life and
Games of Akiva Rubinstein vol 1,
pages 161–163, El Cambio de Piezas
by IM Diego Valerga pages 9–10 NM
Andretta just follows the classics...
15...Nxd7 16.Qd4 Qe7 17.Nc3 f5

XIIIIIIIIY
8r+-+-trk+0
7+-+nwq-zpp0
6p+p+-+-+0
5+-+p+p+-0
4-+-wQ-+-+0
3+PsN-zP-+-0
2P+-+-zPPzP0
1tR-+-+RmK-0
xabcdefghy

This idea does not look as a mistake.
Black controls the square e4 and
restrains the white knight, increases
the scope of his kingside rook and
plans to defend c6 with Rf8-f6 creating
counterplay on the kingside with Rf6-
g6-h6. [17...Nc5 This is the natural
plan for black in this position. In
contrast, to the Rubinstein game cited
above, black has better chances to
prevent white from cementing his
control of the c5 square. 18.Rac1 Ne6
19.Qe5 Rfd8=] 18.Rac1 NM Andretta
sticks to his plan to control the c5
square and develop an initiative on the
queenside. 18...Rf6? Black executes
his plan mentioned above.
Unfortunately, the plan needs a
preparatory move, Rae8 to make it
tactically sound. [18...Rae8 Removes
the rook from the a8 square as a
required step to play Rf6 with a worse
postion, but creating counterplay.]
19.Nxd5 1–0
——————————————
Andretta,Gaston (2217)
Wijesundera,Ravindra (2180)
[A13]
USATS 2018 Orlando (2), 23.02.2018
[Ararat,Miguel]
——————————————

1.Nf3 d5 2.c4 e6 3.cxd5 exd5 4.e3
[4.g3 Nf6 5.Bg2 Bd6 6.b3 0–0 7.Bb2
Re8 8.0–0 c6 9.d3 1–0 (47) Duda,J
(2753)-So,W (2770) chess.com INT
2020. In this game white plays g3 and
Bg2 plus d3 with the a1–h8 diagonal
open for his dark square bishop.]
4...Nf6 5.b3 Bd6 6.Bb2 0–0 7.Be2 Re8
8.0–0 Bg4 9.d3 c6 In this game black
places his c pawn on c6 as Ludwig did

WINTER 2021 Page 12

2021 Florida State Blitz Championship (Online)
by Bryan Tillis

The first state championship event of the COVID19 pandemic surpassed
expectations with 62 players competing in arguably the strongest and most
well attended Blitz championship in Florida ever.

 If you would like an opportunity to obtain a state champion title yourself check
out chessregister.com where registration for the 2021 Florida State Rapid
Championship is open for February 27, 2021.

Open
Champions – GM Yuriy Kuzubov and
FM Corey Acor (Florida resident and
State Champion)
Top U2000 – Abhiram Pothuri
U1800/Unr – Advait Nair

U1600
1st in Section – Brooks Chandler
2nd – Vasilii Filosofov
Top U1400 – Carlos Rodriguez
Top U1200 – Devin Scanlon

 Scholastic:
Co-Champions: James Alton, Riyaan
Datta

The final round game from the new/old
state champion FM Corey Acor:

Corey Acor: Tampa-Chess
(2614) - Yuriy Kuzubov:
KuzubovY (2723) [B26]
Rated Blitz game lichess.org,

01/23/2021

1.e4 c5 2.Nc3 Nc6 3.g3 g6 4.Bg2 Bg7
5.d3 d6 6.Be3 e6 7.Nf3

(Diagram 1)
[7.Qd2 Rb8 8.Nge2 Nd4 9.0–0 b5 Is a
bit more popular following 0–1 (56)
Artemiev,V (2708)-Giri,A (2764)
Chess.com INT 2020.]

7...Nd4 8.0–0 Ne7 9.Nh4 Nec6 10.f4
Bd7 11.Qd2 [11.e5 dxe5 12.Ne4 With
attacking pressure for White.]

11...0–0 12.Rae1 b5 [12...Nb4 Gives
black some pull in the position.] 13.f5

(Diagram 2)
13...exf5 [This structural change
causes issues from here forward.
[13...Ne5 14.Bh6 Bxh6 15.Qxh6 Kh8
Black is under pressure the engine
sees nothing for White.]

14.exf5 b4 15.Nd5 Nxf5 16.Nxf5
Bxf5 17.Rxf5 [17.g4 A strong move!
17...Bxg4 18.Bg5 Winning material]
17...gxf5 18.Bh6 f6 [18...Rb8 Icy
defense 19.Rf1 Nd4 Where Black is
better.]
19.Bxg7 Kxg7 20.Nf4 Qd7 21.Ne6+
Kh8 [21...Kg8 Is necessary 22.Bd5
(22.Nxf8 Rxf8 23.Qh6 Ne7) 22...Rf7]
22.Nxf8 Rxf8 23.Bxc6 Qxc6 24.Qh6

(Diagram 3)
[24.Re7 Is much stronger and ends
the discussion.]
24...Rf7 [24...Kg8 25.Re7 Rf7 Is a
drawn ending from the machine's
perspective.]

25.Re6 Qd7 26.Rxf6 Rxf6 27.Qxf6+
Kg8 28.Kf2 Qg7 29.Qd8+ [29.Qxd6
Wins 29...Qxb2 30.Qb8+ Kf7
31.Qxa7+ Kf6 32.Qb6+ Kg5 33.Qxc5]
29...Qf8 30.Qd7 Qf6 31.Qe8+ Kg7
32.Qd7+ Kh6 33.c3 bxc3 34.bxc3

WINTER 2021 Page 13

Qe5 35.a4 [35.Qxa7 Queen endings are difficult, with this move White would be in the drivers seat again with the outside
passer.] 35...f4 [This blunder ends the game, time trouble hits al of us hard.] 36.Qh3+ Kg7 37.Qg4+ Kh6 38.Qxf4+
39.gxf4 Kg6 40.Kf3 1-0 With the won K & P ending FM Acor was able to tie for first and as the top finishing FL resident
grasp the title of FL State Blitz Champion. If you would like an opportunity to obtain a state championship title yourself
check out chessregister.com where registration for the 2021 FL State Championship is open for February 27, 2021.

KnightHawke7 (1507)
pmipmi (1818) [C07]
pmipmi won by resignation 17/5
—————————————————
1.d4 e6 2.e4 d5 3.Nd2 c5 4.exd5
Qxd5 5.Ngf3 cxd4 6.Bc4 First
seen in Tarrasch-Thorold, 1890,
just the third known game with the
Tarrasch Variation of the French
Defense. That's game 180 in
Tarrasch's "Three Hundred Games'
for you chess bibliophiles. White
temporarily gambits a pawn for
good development. 6...Qc5 pmipmi
deviates with a move of Vladimirs
Petrovs from 1937. Not a popular
choice, though the computer
(Stockfish 12 C0) doesn't hate it.
7.Qe2 Nc6 8.0–0 Nf6 9.Nb3 Qb6
XIIIIIIIIY
8r+l+kvl-tr0
7zpp+-+pzpp0
6-wqn+psn-+0
5+-+-+-+-0
4-+Lzp-+-+0
3+N+-+N+-0
2PzPP+QzPPzP0
1tR-vL-+RmK-0
xabcdefghy

 Here I'd like to take stock of the
position four ways: one natural;
one ancient & somewhat forgotten;
and two very modern.. The natural
method would suggest White is
much better: White has already
castled, Black is two moves away
from being castled; White has five
pieces developed (counting the
king's rook), Black only three;
White's king & queen are safely
tucked away, Black's king & queen

are somewhat exposed; White will
have his choice of squares for his
undeveloped pieces, Black will
struggle for find a use for either of
his bishops; Black's one plus, his
extra pawn on d4, is going to fall..
Znosko-Borovsky in his book on
middlegames gave three ways to
assess a position: material, space
and tempi. Material and space will
be roughly even after the ds pawn
falls, though maybe give White a
small space advantage as the
pawn on e6 is a more hindrance
than help. Oddly, both sides have
six tempi exactly by the old count.
This would suggest the position is
somewhat even. The first of the
modern methods is a database
dive. (I'm using Mega Database
2019 for reference.) If I sort by
White's rating (meaning look at the
highest rated White players of this
position), White has won the first
10 games on the list! Okay, maybe
rating disparities account for this.
But looking at the first ten games
when sorting for Black, I see White
still scores 6+, 2-, 2=, and in three
of the four games White didn't win
he was badly out-rated.
Essentially, if White is a strong
player, this position is near to
hopeless for Black..The fourth
method is to let a strong program
shew over the position for a while.
When I do this, SF12 (contempt 0)
seems to think White has the slight
advantage he started with.
Different programs on better
machines might disagree, but I
doubt it if they run long
enough..So, what to believe? The
natural method and the database
dive would suggest White is MUCH

better, perhaps even winning. The
ancient ways Znosko-Borovsky
uses and the strong programs
suggest a slight plus for White..The
truth is that both points of view are
correct - except that for most of us
all are wrong. For stronger human
players the position is almost
w i n n i n g f o r W h i t e
_in_a_pract ical_game_. For
computers and in the sense of
chess perfection, the game is
probably close to even: Black
hasn't done anything especially
egregious in nine moves (save
perhaps to move his queen three
times in the opening), so it's hard to
think he should just be busted..But
for most of use these
considerations just don't matter!
Below a certain point (say 2200
FIDE, just to put a number on it),
the results start to randomize as
the mistakes pile up. This esoteric
opening theory & analysis are
meaningless: Adhere to principles
as best one can, buttressed with
experience & perhaps even study,
to get to the middlegame, and then
let fly the pieces!.(This long note is
dedicated to Lubosh Kavalek, who
one wrote a four page note to a
move most would pass over, and
that long before the era of
computer-assisted analysis. R.I.P.)
10.Rd1 An excellent move! White's
advantage lies in superior
development & piece mobility, so
he should concentrate on that. The
point isn't to win back the pawn so
much as to "have at him!" Black
isn't in danger (yet) of getting
mated, but he does need to react.

(2nd Game continued on page 16)

The Villages on Chess.com - 2nd game November 13th, 2020. TV#47

WINTER 2021 Page 14

 After ten months of purely online
chess, I was hungry for some over-the-
board (OTB) action, so I started
looking for tournaments. I was
unaware that the St Petersburg Chess
Club had begun offering OTB chess
again, and the closest action I could
find was in Dothan Alabama - which
happens to be the original hometown
club of our own NM Bryan Tillis!
 The Dothan Chess Club was
holding a one-day tournament (The
Dothan Open, 4 rounds, G/70 d5),
sponsored by Mural City Coffee, a
local coffee shop. It was a 350 mile
trip, so I drove up on Friday and stayed
at a nice but inexpensive (only $55)
room the night before.
 Mural City Coffee offered a free
playing area, but the Saturday morning
employee was not completely aware,
and the 9 am first round start time was
delayed, as we could not even enter
the building until then! As a result, the
first round started 45 minutes late. To
compound matters, the organizers
wanted to catch up, so there was not
pause between rounds, and we went
straight from one game to the
next. We were all out of “chess
shape”, and by the 3rd round one could
see fatigue in the players at every
board.
 The tournament was held on the
second floor. The ground floor is a
coffee shop that would fit in well in
Georgetown in DC, or in San
Francisco, or any other large city. The
atmosphere reminded me of “Central
Perk” from the Friends TV show, and it
p r ov ed t o be a v e r y n i c e
venue. Unfortunately, the rounds were
so rushed that I didn’t really get a
chance to enjoy it! Not a huge loss, as
I drove for the chess, not the coffee,
but it did feel like I missed an
opportunity to experience it better.
 As for the chess, in general it was
equal parts exciting and sloppy, and I
have never been so attuned to the
physical aspect of playing chess as I
am now after playing the event.
 Beyond the games, the people
were great. There is a very strong

chess connection between the Florida
Panhandle and LA (Lower Alabama!),
and it was a very enjoyable experience
to travel and meet new players - and
get a few games in!
——————————————
Leggett,Paul (1810)
Smith,Jonathan (1650) [A36]
Dothan Open (1), 09.01.2021
[Leggett]
——————————————

 This is my first OTB game after
almost 10 months of COVID lockdown.
It was made even more enjoyable
when I learned that Jonathan is an old
friend of our own NM Bryan Tillis.
Chess connects us all in so many
ways!
——————————————

1.c4 c5 2.Nc3 g6 3.g3 Bg7 4.Bg2 Nc6
5.e4 Nf6 6.Nge2 0–0 7.0–0 Ne8 8.d3
d6 9.a3 [9.Be3 is more to the point,
since ...Ng4 is no longer on the table.;
9.Be3 Nd4 10.Rb1 Nc7 11.b4 Nce6
12.bxc5 dxc5 13.f4 Nxe2+ 14.Nxe2 b6
15.e5 Rb8 16.g4 Bb7 17.Bxb7 Rxb7
18.f5 Nc7 19.d4 Na6 20.Qa4 Nb8
21.Rbd1 cxd4 22.Nxd4 Rd7 23.Nf3
Rxd1 24.Rxd1 Qc7 25.Qb5 Nc6 26.Bf4
a6 27.Qb2 Na5 28.Qd4 Qxc4 29.Qxc4
Nxc4 30.Rd7 Re8 31.Ra7 a5 32.Rc7
b5 33.Rc5 Rb8 34.f6 Bf8 35.e6 Rd8
36.Rc7 exf6 37.e7 Bxe7 38.Rxe7 Kg7
Vachier Lagrave,M (2789) -Zhao,J
(2604) Riadh 2017 1–0] 9...f5!? 10.Rb1

XIIIIIIIIY
8r+lwqntrk+0
7zpp+-zp-vlp0
6-+nzp-+p+0
5+-zp-+p+-0
4-+P+P+-+0
3zP-sNP+-zP-0
2-zP-+NzPLzP0
1+RvLQ+RmK-0
xabcdefghy

10...Rb8N
[10...Nd4 11.f4 Nc7 12.h3 Rb8 13.Kh2

b5 14.b4 Nxe2 15.Nxe2 fxe4 16.Bxe4
1/2–1/2 (16) Gitananda,R (1910)-
McCartney,P (1959) ICCF email 2017]
11.b4 Nd4 12.b5 [12.bxc5 Nxe2+
13.Nxe2 dxc5 14.Bf4 is a better idea.]
12...b6 13.Nxd4 Bxd4 14.Ne2 Bb7
[14...Bg7 with only a small edge for
White.] 15.Bh6 [¹15.Nxd4] 15...Rf7
16.Nxd4 cxd4 17.exf5 Rxf5 18.Bh3
This is Fat Fritz's (FF) 5th choice. It
prefers [18.Bxb7] 18...Rc5? [18...Bf3!]
19.Be6++- Kh8 20.Qg4 After the
game Jonathan told me he had simply
missed the idea of the hanging d-
pawn. 20...Bc8 21.Qxd4+ Nf6
22.Rbe1 Rh5 23.Bc1 Qf8 24.Bb2
Bxe6 25.Rxe6 Kg8 26.Rfe1 Rb7 27.f3
Kf7

XIIIIIIIIY
8-+-+-wq-+0
7zpr+-zpk+p0
6-zp-zpRsnp+0
5+P+-+-+r0
4-+PwQ-+-+0
3zP-+P+PzP-0
2-vL-+-+-zP0
1+-+-tR-mK-0
xabcdefghy

28.Rxf6+ This is not even in the Fat
Fritz top 5, but it still gives a 97% win
percentage for White here. The move
just seemed very straightforward to
me. 28...exf6 29.Qxf6+ Kg8 30.Qe6+
Rf7 31.g4 Rc5 32.h4 Rcc7 33.Bf6 h6
34.g5 h5 35.f4 Kh7 36.f5 Rxf6
37.gxf6 Rf7 38.fxg6+ Kxg6 39.Qe4+
Kxf6 40.Qf4+ Kg7 41.Qg5+ Kh8
42.Qxh5+ Rh7 43.Qe8 Kg8 44.Qxf8+
Kxf8 45.Re4 Kf7 46.Kg2 Kf6 47.Kg3
Rg7+ 48.Rg4 Re7 49.Rf4+ Kg6
50.Re4 Rf7 51.Re6+ Kh5 52.Rxd6
Rg7+ 53.Kh3 Re7 54.Rd4
[I meant to play 54.Rd5+ but I dropped
it on the wrong square I was lucky it
was not a blunder, but it did extend the
game a few moves.] 54...Re3+ 55.Kg2
Re2+ 56.Kf3 Ra2 57.Kg3 Rxa3
58.Rd5+ Kh6 59.Kg4 Ra1 60.Rd6+

The Dothan Alabama tournament
by Paul Leggett

WINTER 2021 Page 15

Kh7 61.Rd7+ Kg6 62.h5+ Kh6
63.Rd6+ Kh7 64.Kf5 Rf1+ 65.Ke4
Rh1 66.h6 Rh5 67.Rd7+ Kxh6
68.Rxa7 Kg6 69.Rb7 Rh4+ 70.Ke3
Rh3+ 71.Kd2 1–0
——————————————
Lyszkowski,Brett (1668)
Leggett,Paul (1810) [A34]
Dothan Open (3), 09.01.2021
[Leggett]
——————————————

1.c4 c5 2.Nc3 g6 3.e3 Bg7 4.d4 b6
5.Nf3 Nf6 6.d5 d6 7.Be2 0–0

XIIIIIIIIY
8rsnlwq-trk+0
7zp-+-zppvlp0
6-zp-zp-snp+0
5+-zpP+-+-0
4-+P+-+-+0
3+-sN-zPN+-0
2PzP-+LzPPzP0
1tR-vLQmK-+R0
xabcdefghy

8.h4N
 My teenage opponent goes all out,
but it squanders his opening plus.
[8.h3; 8.0–0; Predecessor: 8.e4 Bg4
9.0–0 Nbd7 10.Bf4 Ne8 11.h3 Bxf3
12.Bxf3 a6 13.a4 Nc7 14.Be2 Qb8
15.Qd2 Re8 16.Kh1 Bd4 17.Bg3 Nf6
18.Bd3 b5 19.axb5 axb5 20.cxb5 Qb6
21.Ne2 Nxb5 22.Bxb5 Qxb5 23.Nxd4
cxd4 24.Qxd4 Nd7 25.Rfc1 f6 26.Kh2
Nc5 27.Rxa8 Rxa8 28.b4 Nb3 29.Qc4
Qxc4 30.Rxc4 Nd2 31.Rc1 Rb8 32.f3
Rxb4 33.Bf4 Nc4 34.h4 f5 35.Re1 Kf7
36.Bg5 Ne5 37.Kg3 fxe4 Arsovic,Z
(2468)-Zubov,A (2567) Ohrid 2009
1/2–1/2] 8...h5?! Wrong application of
an idea. [8...e6 A central response is
the correct approach.] 9.Ng5 Na6
10.e4 Nc7 11.a4 Bd7 12.Bf4² e5!?
13.dxe6 Nxe6 14.Bxd6 Correct, or at
least not incorrect, but during the game
I thought snagging a pawn with his
King in the center was questionable.
[Both Fat Fritz (FF) and Dragon by
Komodo (the Komodo team's new
neural network engine) prefer
14.Nxe6]
14...Re8 15.e5 Ng4 16.Bxg4 hxg4

XIIIIIIIIY
8r+-wqr+k+0
7zp-+l+pvl-0
6-zp-vLn+p+0
5+-zp-zP-sN-0
4P+P+-+pzP0
3+-sN-+-+-0
2-zP-+-zPP+0
1tR-+QmK-+R0
xabcdefghy

17.Qd5? [17.f4=] 17...Nxg5 Queen's
are lousy defenders, and White's
center comes under tremendous
pressure with the King still on e1.
18.hxg5 Qxg5 19.Kf1? [19.0–0 is
better, but my opponent was very
aggressive, and wanted to keep his
rook on the h-file.] 19...Rad8µ
[19...Be6–+] 20.Ne4 Qf5? During the
game, I thought to myself that I had
spent too much time in the intervening
months looking at a two-dimensional
board. The conversion back to 3D was
not as easy as I thought it would be. I
remember reading that former World
Champion Anand (a pioneer in modern
GM computer prep) likes to move back
to a physical board a few days before
the start of a tournament, and now I
understand why. [20...Qf4–+] 21.Re1?
[21.Bc7=] 21...Be6–+ We both
apparently struggled understanding the
position, but here I realized my
attacking possibilities were becoming
more tangible. 22.Qb7 Bxc4+ 23.Kg1
Bxe5 24.Bxe5 Rxe5 [24...Qxe5 also
works.] 25.Qc6 Kg7 A little useful
prophylaxis to cover the f6 square,
endorsed by FF. 26.f3 g3 27.Rc1 Bd5
28.Qc7 Rde8 29.Nxg3 Re1+?? [I have
to give this two question marks,
because the error is so silly. White has
two loose pieces on the board, and
GM John Nunn's LPDO (Loose Pieces
Drop Off) fits perfectly here. 29...Qf4 is
a simple queen fork that ends matters
quickly.] 30.Kf2 Qe5µ Black is still
probably winning (White has no
compensation for the pawn), and FF
gives the odds at 3% white, 34%
drawn, and 63% for black. 31.Rcxe1?

XIIIIIIIIY
8-+-+r+-+0
7zp-wQ-+pmk-0
6-zp-+-+p+0
5+-zplwq-+-0
4P+-+-+-+0
3+-+-+PsN-0
2-zP-+-mKP+0
1+-+-tR-+R0
xabcdefghy

 I was very generally thinking we
were headed for a position where it
would either be a R&N vs R&B
endgame, or a Q+P vs two rooks
ending, but then I realized there was a
better option. [31.Qxe5+ had to be
played, for better or for worse.;
31.Rhxe1 Qxc7 32.Rxe8 Qf4–+]
31...Qd4+! [31...Qxc7 also wins, and it
is what I had originally intended, but
the game move is better. Missing a
simple fork tends to focus one's
thoughts after the fact.]
32.Kf1
 My opponent was visibly shocked,
and played the "move of most
resistance". It's a mate in 11 from this
point, but of course I did not have it
worked out. The game does
coincidentally end 11 moves later, but
it is a lost ending that prompts the
resignation.
32...Bc4+ 33.Ne2 Qe3 [¹33...Bxe2+
34.Rxe2 Qd1+ 35.Kf2 Rxe2+ 36.Kg3
Qxh1]
34.Qg3 Bxe2+ I see a clear path to a
won ending, so I take it. 35.Rxe2
Qxe2+ 36.Kg1 Qe1+ 37.Qxe1 Rxe1+
38.Kh2 Rxh1+ 39.Kxh1 Kf6 40.Kh2
Ke5 41.Kg3 a6 42.f4+ Ke4 43.Kg4 f6
0–1

WINTER 2021 Page 16

XIIIIIIIIY
8-+-+r+k+0
7trpwq-+pzp-0
6-+p+-+-zp0
5zp-+psn-+-0
4-zP-+-+-+0
3zP-+PzP-+P0
2-wQ-+-zPP+0
1tR-+-tRL+K0
xabcdefghy

22...axb4 [22...Rea8?! 23.b5 The
threat b5-b6 will force the black knight
to the passive d7 and white will stand
better after d3-d4.] 23.axb4 Rea8
24.Rxa7 Rxa7= 25.b5 White carries
out his opening plan (minority attack),
yet black is not worse. 25...Ra4

26.bxc6 Nxc6?! Black takes on two
weaknesses instead of one and makes
more complicated to draw the game.
[26...bxc6 27.Rc1 Nd7 28.Qc3 c5=]
27.d4 Fix the weak pawn on d5 and
takes away the e5 square from the
knight. 27...Qa5 28.Rc1 Qa7?
29.Kg1?!

XIIIIIIIIY
8-+-+-+k+0
7wqp+-+pzp-0
6-+n+-+-zp0
5+-+p+-+-0
4r+-zP-+-+0
3+-+-zP-+P0
2-wQ-+-zPP+0
1+-tR-+LmK-0
xabcdefghy

[29.Qb3 Ra5 (29...Ne7? 30.Qb5 Qa8

31.Qd7 White uses the threat against
the d5 pawn to penetrate black's
position.)]
29...Ra2 White opening strategy of
sustained pressures pays off and black
plays an "active move" and helps white
to find the ideal square for his queen
(White missed this move a couple of
moves ago) [29...Rb4 30.Qd2 Qa4 and
black holds the position together.]
30.Qb3 Ra5 31.Rb1 Nd8 32.g4 g6
33.Bg2
 White just piles up on black's weak
pawn and wins a decisive material
advantage.
33...b5 34.Qxd5 Ne6 35.Rxb5 Ra1+
36.Kh2 Qe7 37.Qe5
 Black has no reply to Rb8# and d5
winning the knight. 1–0

(Continued from page 11)

10...Be7 Reasonable. Black's king
wants to flee the scene of any
potential crimes against his person,
so the bishop shuffles nervously
out of the way. 11.Nfxd4 The right
way to recapture the pawn! It's
better to leave a knight on b3,
where it takes away the a5 and c5
squares from the Black queen.
11...0–0?! [Understandable, but
perhaps a bit dubious. Black's king
isn't the only royal in danger.
11...a6 or 11...Qc7 would have
been better. Also 11...Nxd4
12.Rxd4 is playable, but here Black
has to show restraint and
play ...a6, ...Bd7 or ...O-O, as
12...Bc5 13.Nxc5 Qxc5 14.Bb5+
Bd7 15.Bxd7+ Nxd7 16.Be3 Qe5
17.Qd3 leaves Black in a world of
hurt, as his king is stuck and his
pieces lack any coordination.
Believe it or not, White is winning
here.] 12.Be3? [I'm giving this a
question mark even though White
still has a better game. 12.Nb5
Here's the move that caught my

eye sifting through the game quicjly
with Stockfish. White is now
threatening to win Black's queen
outright with 13. Be3. Black is
forced to play one of several bad
options, the best of which is
12...Bd7 13.Be3 (13.Bf4!? when
Stockfish gives 13...Na5 14.Bc7
Bxb5 15.Bxb6 Bxc4 and now only
16.Qe5 gives White an advantage,
with all other moves close to losing!
And now Black has to find 16...Nc6
or he's lost. Good luck finding this
in an online rapid game! And the
interested reader can look these
variations up on his own....)
13...Qd8™ 14.Nc5 There are
games where one side wins just by
moving pieces towards the enemy
king. Here White is almost winning
by just moving his pieces closer to
the enemy queen! 14...a6 or
14...Qc8 and Black is just keeping
his head above water, but any
other moves and he starts to sink
beneath the water. What a great,
rich position! Play might go 15.Nd6
Qc7 16.Nxd7 Nxd7 17.Nxf7]

12...Qc7² 13.h3?! [13.Nxc6 is
better. It eliminates Black's best
minor piece, and gives White
latitude to play all across the board.
Now the game is even, or perhaps
Black is slightly better. The point is
that when the advantages are in
superior development or mobility,
one needs to use those factors.
The g4 square doesn't need
protecting.] 13...a6 But the b5
square DOES need protection!
14.Nxc6 Qxc6 15.Bd3 The
computer suggested several moves
here, all evaluated as 0.00.
However, the position isn't stale
equality. Someone just needs to
come up with a plan ... and wait for
errors. 15...b5 16.Nd4 Qc7
17.Qf3?µ And here's the first one!
Black is now somewhat better. I'm
not sure what White was planning
here. 17...Bb7 18.Qg3 Qxg3
19.fxg3 White has ruined his pawn
structure and traded off queens,
both of which seem like bad ideas
in the position from two moves

(2nd Game continued from page 13)

(2nd Game continued on page17)

WINTER 2021 Page 17

back. He might not be dead lost in
a pure pawn endgame now, but I'd
hate to defend it. 19...Nd5 The
computer will give 19...b4 as best.
The reason is that keeps White
from getting in an easy c3. Again,
easy for the annotator sitting in a
comfy chair with the aid of a
computer! The moved played is
logical enough, centering the knight
and hitting a loose piece. 20.Bf2³
[Best. White could try 20.Be4 but
after 20...Nxe3 21.Bxb7 Ra7
22.Rd3 he's just losing to not only
22...Bc5 but even 22...Nc4. White
has too much hanging, and
something will go wrong. The
absense of the f2 pawn is telling.]
20...Nb4? Right square, wrong
unit! The pawn should have gone
to b4 instead, again to keep White
from playing c3. The game is once
again level - but not drawish.
21.Be2= [21.Bf1 is also level.]
21...Rac8 [Many moves keep the
balance here, including the slightly
bizarre 21...Rab8] 22.c3 Yes! Not
earth-shattering, and other
reasonable moves also keep the
balance, but I like this for
accomplishing four things at once:
protecting the c-pawn, kicking the
Black knight, supporting the White
knight, and restraining Black's
queenside pawns. 22...Nd5 23.Bf3
A fine move, though I'd prefer 23.
a3 to keep Black's queenside
pawns under lock and key. Truly
just a matter of taste, though.
23...Rfd8 [Now Black could try
23...b4 The point is to break up
White's queenside pawn formation.
If White gets stuck with a single
pawn on the queenside, it will be
weak, and Black's kingside
structure gets stronger in every
endgame scenario. That's why the
computer has liked that move, and
why I do as well. But again, sitting
at home while the clock isn't ticking
makes it easier for me!] 24.h4

We're talking fractions of a pawn in
evaluation here, if that, but 24. a3
has to be better conceptually. It
isn't clear how White can best
arrange his pawns on the kingside
yet, but making it harder for Black
to move his pawns the queenside
must be good. Still, the position is
level, but with too many imbalances
to be drawish. I imagine it was a
tense game for both players.
24...Bf6 25.Rd2 Ba8 With this
move, Black starts to get a slight
advantage again. The move itself
isn't mysterious, though. The
bishop clearly belongs on the long
diagonal (it's the only one
available), and a8 is the only
secure square. If one doesn't have
a clear plan of action, improve the
position of one's pieces! 26.Rad1
White has doubled up on the d-file,
which could result in all the rooks
coming off. Black probably wouldn't
mind this. Ideally, Black exchanges
off his queenside pawns for two of
their counterparts, and uses
whatever pieces he has remaining
to attack the remaining pawn,
getting whatever gains he can. But
how to do it? 26...h6 [26...b4 and
now anything but 27.cxb4 Nxb4
28.a3 and Black starts achieving
his goals. Here 28...Bxf3 29.gxf3
Nd5 Offers something for both
sides. White has fixed his pawns,
while Black has put his worst piece
back in the box, has a nice square
for his knight, and has better
influence on the c-file. The position
is still almost exactly even, but now
Black has a definite goals to work
towards, namely those queenside
pawns.] 27.Kf1? [A mistake! But
why? Partly the answer is that
other plausible moves (27. Nc2, 27.
a3, 27. Nb3, 27. Ne2) either directly
or indirectly work to stop the b4
advance, and partly because f1 is
an unfortunate square for the king.
Consider the line 27.a3 Nb6
28.Nxb5 Rxd2 29.Rxd2 Nc4

30.Nd6 This position is even after
the knights take the respective
rooks. But in the line played in the
game 30...Nxd2 comes with check.
Oops! Yes, I had to dig for the
answer to this one.] 27...b4 [Finally!
And it's a miss! I can't call it a full
mistake, as Black still gets an
advantage with best play, but better
was 27...Nb6 The point is that
White will find himself tied up in
most variations. Here are a couple
of examples. 28.Nb3 (28.Bxa8
Rxa8 29.Nf3 Rxd2 30.Rxd2 Nc4
31.Rc2 h5 And look at the
differences in pawns and bishops!;
And of course 28.Nxb5 fails as in
the last note.)) 28...Nc4 29.Rxd8+
Bxd8 30.Rb1] 28.cxb4 Nxb4 29.a3
Nd5 [29...Bxf3 is also fine.] 30.Ne2
Rb8

XIIIIIIIIY
8ltr-tr-+k+0
7+-+-+pzp-0
6p+-+pvl-zp0
5+-+n+-+-0
4-+-+-+-zP0
3zP-+-+LzP-0
2-zP-tRNvLP+0
1+-+R+K+-0
xabcdefghy

The computer prefers both ...Rde8
and ...Rdf8 here, as well as ...a5
and ...g5. It wants to keep pieces on to
w o r k o n W h i t e ' s w e a k
pawns.31.Bd4?? [A fatal mistake! Best
was 31.b4 keeping the balance!]
31...Bxd4 32.Nxd4 [Or 32.Bxd5 Be3
33.Rd3 (33.Bxa8 Bxd2) 33...Rxd5]
32...Ne3+ pmipmi cleans up with
ruthless efficiency. 33.Ke2 Bxf3+
34.gxf3 Nxd1 35.Kxd1 e5 36.Nc6
Rxd2+ 37.Kxd2 Rxb2+ 38.Kc3 Re2
39.Kd3 Ra2 40.Nxe5 Rxa3+ 41.Ke2
a5 42.Nc4 Ra2+ 43.Nd2 a4 44.Kd1 a3
45.Kc1 Rxd2 46.Kxd2 a2 0–1

(2nd Game continued from page 16)

WINTER 2021 Page 18

 The States Cup is a unique online chess tournament in the style of USCF Amateur Team created by
Saumik Narayanan. A total of 30 states participated in the inaugural season getting sectioned off into the East,
South, Central, and West divisions. With modern ant-cheating measures in place for online competition and
constant communication through discord chat, this first season seemed to be the start of something great.
 The Florida Chess Association Secretary, Matthew Kolcz, captained the Florida chess team for the South,
assisted by the FCA’s Vice President, Bryan Tillis. Together, we gathered a large roster of active Florida
players. The following players were selected in the 6 weeks of competition: NM Raghav Venkat, NM Yan
Miellier, NM Bryan Tillis, NM Martin Hansen, NM Ryan Hamley, NM Makaio Krienke, NM Eric Cooke,
Tony Burrus, Xavier Alvarez, Aniket Shukla, Brandon Sibbitt, and NM Troy Daly. We sincerely appreciate all
the help from those mentioned and nameless and look forward to next season where we hope to have the best
team in the league.

The blow by blow in season one:
Week 1: Florida received a Bye, with uneven rosters every team in the division got a week off from play.
Week 2, Florida faced Alabama and won by a small margin of 8.5-7.5.
Week 3 it was Florida versus Virginia but lost a tight match with 6.5-9.5.
Week 4, it was Florida versus Georgia, a rough week for us as availabilities of players created many

difficulties for lineups under the rating restrictions, netting only 3-13.
Week 5, Florida was able to regroup and pull off a strong showing of 5-11 against North Carolina.
Weeks 6 and 7 were wildcard games to see which of the lower seed teams would make it to the playoffs,

where the team would face against the other 3 divisions of the country. Florida again was able to win
by the skin of their teeth against North Carolina with 8.5-7.5, but were unfortunately taken out by
Virginia with a rough 3.5-12.5, and were unable to make it to playoffs.

The Florida team had a wonderful time playing in the tournament and represented their state well. We
thank you for your continued support on the broadcasting platform www.twitch.tv/FloridaChessLive.

Here, we have one game submission from one of our players from Round 2 versus Alabama. The game
is as simple as a higher rated opponent understanding the long-term nuances more than them. You may find
the rest of the games with live commentary at: www.youtube.com/c/PalmBeachChess/videos

[Site "https://lichess.org/oRZ8YJFr"]
[Date "2020.09.18"] Round 2
[White "Faruk Ergin (1992)"]
[Black "NM Bryan Tillis (2274)"]
1. e4 d6 2. d4 Nf6 3. Nc3 c6 [Czech System]

 continues==>

The 2020 States Cup provided by Matthew Kolcz

The tournament began September 8, 2020. and
Florida's run ended October 20, 2020.

Week 1: 1-point Bye
Week 2: Alabama v Florida, 7.5|8.5, Florida wins.
Week 3: Florida v Virginia, 6.5|9.5, Virginia wins.
Week 4: Florida v Georgia, 3|13, Georgia wins.
Week 5: North Carolina v Florida, 5|11, Florida wins.
Week 6: Florida v North Carolina, 8.5|7.5, Florida wins.
Week 7: Virginia v Florida, 12.5|3.5, Virginia wins.

WINTER 2021 Page 19

4.Nf3 Bg4 5.Be3 e6
6.Be2 Be7 7.Qd2 O-O
8.O-O d5 9.e5 Nfd7
10. h3

(This position is already practically lost for
White, who simply made natural moves).
10. … Bxf3 11.Bxf3 c5 12.Rfe1 Nc6 13. g3

13. … cxd4 14. Bxd4 Nxd4 15. Qxd4 Qb6
16. Qxb6 Nxb6

(White has a weakness on e5 and Black has a
“Fixed-French” structure).
17. Bg2 Bb4
(White can resign as this move creates an
imbalance that makes life overly difficult for
the first player).
18. Red1 Bxc3 19. bxc3 Rfc8 20. Rd3 Rc7
21. Rb1 Rac8 22. Rb3 Na4 23. Ra3 b5 24.
Bf1 a6 25. Rd4 Rxc3
26. Rxc3 Rxc3 27. Bd3 g6 28. Kf1 Nc5 29.
Ke2 Nxd3 30. Kd2 Ra3
31. Rxd3 Rxa2 32. Rc3 b4 33. Rb3 a5 34.
Kd3 g5
(Knowing this structure will provide an entry
for the King to win the K+P ending).
35. f4 gxf4 36. gxf4 Kg7 37. c3 Ra3 38.
Rxa3 bxa3 39. Kc2 Kg6

40. Kb3 Kf5 41. Kxa3 Kxf4 42. Ka4 Kxe5

43. Kxa5 f5 (0-1).

WINTER 2021 Page 20

Monday Night
Team Battle
by NM Bryan Tillis

Want to play online but hate the
Blitz and Bullet time controls? The
Memphis Chess club has invited us
(Florida/Palm Beach Chess) to
compete in a weekly tournament on
lichess.org. The time controls are
10min+5inc with teams all over the
globe. COVID19 may have slowed
down our over the board play but it
will not stop great chess from
taking place online. With U1700
and Open sections there are strong
games to be found by everyone.

The Usual Suspects

Here is a strong positional example
game coming out of the

tournament:
NM Graham Horobetz vs. IM Ron

Burnett
1. e4 e5 2. Nf3 Nc6 3. Bb5 a6 4.
Ba4 Nf6 5.O-O b5 6. Bb3 Be7 7.
Re1 O-O 8. c3 d6 9. a4 b4 10. a5
Rb8 11. Bc4 bxc3 12. bxc3 d5 13.
exd5 Nxd5 14. Nxe5 Nxe5 15.
Rxe5 c6 (Diagram 1)

Diagram 1
16. Bxd5 Bd6 17. Re1 cxd5 18.
Ba3 Rb5 19. Bxd6 Qxd6 20. d4 Bf5
21. Nd2 Qc7 22. Nb3 Qxc3 23. Nc5
Rxa5 24. Rxa5 Qxa5 25. Re5 Bc2
26. Qe1 Qxe1+ 27. Rxe1 (Diagram
2 reaches a position showing fine
technical effort by the IM) 27… a5

Diagram 2
28. Ra1 Ra8 29. f3 a4 30. Ra3 h5
31. Kf2 Rb8 32. Ra2 Bb3 33. Nxb3
axb3 34. Rb2 Kh7 35. Ke3 Kg6 36.
Kd3 Kf5 (Diagram 3) the dust
begins to settle reaching a winning
Rook and Pawn ending, but how
best to convert?

Diagram 3
37. g3 g5 38. Kc3 g4 39. fxg4+
hxg4 40. Rf2+ Kg5 41. Kb2 f5 42.
Re2 Rb4 43. Kc3 b2 44. Rxb2
Rxb2 45. Kxb2 f4 (Diagram 4) the
key pawn-break leading to the win.

Diagram 4
46. Kc3 f3 47. Kd3 Kf6 48. Ke3 Kf5
49. h4 gxh3 50. Kxf3 Kg5 51. g4
Kh4 52. g5 Kxg5 53. Kg3 Kf5 54.
Kxh3 Ke4 55. Kg3 Kxd4 56. Kf2
Kc3 57. Ke1 Kc2 0-1

 A well-played game from start
to finish.

 If you are interested in taking
part, email nmbtillis@gmail.com
and we will get you involved in this
very competitive weekly league.

WINTER 2021 Page 21

Do you have a favorite chess book?
by George Foote

 Well, its 2021 and the pandemic has been keeping us at home more than normal. It might be a good time
to curl up with a good book. When it comes to the subject of chess books, I find myself at the intersection of
two of my favorite things. My chess library contains many titles, but my first chess book and still one of my
favorites is Bobby Fischer Teaches Chess. I received it shortly after getting my first chess board at age
seven and I still recommend it to players today. Another of my favorites is my 1913 first edition of The History
of Chess by H.J.R Murray. I enjoy his scholarly approach to the subject and thumbing through the pages of a
book that is 108 years old (a sort of time travel). I polled a few chess friends in my region for more opinions
on the timely topic.
 Coach Joe Whale – So my favorite chess book is kind of hard to choose, I usually prefer tactic books like
Polgar’s 5000 tactics or something ridiculous like that. But my favorite learning of the game comes down to
chess master 3000 pc program, which included educational courses both read and one of which that was
read to you by the author. Josh Waitzkin. This program single handedly helped me exceed my dad who never
let me beat him. Never. I learned fundamentals in the endgame and pawn structures like pawn islands, space
weaknesses, and my favorite quote of the program “look for the space left behind” aka every moves leaves
something behind and if you look for it you can find a new weakness in their position. I was even able to
create AI players with customized playing styles, I used this to create a player just like my family members to
practice.
 Advait Nair – My favorite chess book is Chess Structures A Grandmaster Guide by Mauricio Flores Rios.
It has in depth study of the most important pawn structures in the opening. It also provides many exercises
with detailed answers and talks about key positions in openings and what to do in those positions.
 Scott Pfieffer – Currently, a favorite chess book of mine is GM-RAM: Essential Knowledge (1998) by
International Master Rashid Ziatdinov and Peter Dyson. Both authors were prominent Florida chess players
who brought much to the table in terms of over-the-board experience, cumulative chess expertise, coaching
skill, and insight. Their book comprises 256 diagrams, more than half of which are “essential” endgame
positions (think: Lucena), the remainder a collection of key positions from ‘classical’ chess games (like
Adolph Anderssen’s year 1851 “Immortal Game” vs. Lionel Kieseritsky). The reader is exhorted to learn the
material ‘cold’ (by heart). In the case of endings, the outcome of any given diagram, regardless of who’s on
the move, must be evaluated and the practical technique mastered, while the games, too, are to be reviewed
carefully, studied, and ultimately memorized.
 What differentiates these 96 pages from other chess books is the fact that evaluations are not given to the
endgame positions and there is minimal discussion; neither are the classical games annotated or discussed!
As the authors point out, the evaluations to all the diagrams are readily available in many other print sources,
tablebases, websites, etc. But, the reader must do the necessary work to understand the material, backwards
and forwards, to achieve chess mastery. The fact that the authors have codified key positions and games
greatly enhances my learning prospects.
 To supplement the study of GM-RAM, I’ve been examining photos, memorabilia, and anecdotes from 2
other books I am reading concurrently --- A Picture History of Chess (edited by Fred Wilson, 1981) and A.
Soltis’ The Great Chess Tournaments & Their Stories (1975). It’s been a joy studying chess as of late,
discovering more history and anecdotes when I visit chessgames.com to review the classical games in
digital format. Tournament cross tables are available, and I especially relish the considerable knowledge and
insights within contributors’ commentaries.
 So, there you have it. Do you have a Favorite Chess Book? If so, please share it with me along with your
reason why. Feel free to email me at George@FloridaChess.org and we may publish your response in a
future issue! Remember, it can be a non-fiction book that teaches chess skills, an historical account, or even
fiction, like the book used as source material for the Netflix series of the same name, The Queen’s Gambit.
Thanks to those that contributed this quarter!

WINTER 2021 Page 22

—— Reviews by Miguel Ararat ——

 Winning Quickly with 1.
b3 and 1… b6 by IM Ilya
Odessky is an avid player of
both 1. b3 and 1… b6 and
probably the best author to
teach the ins and outs of these
unorthodox openings. My
impression after reading this
book are that, the move 1.b3
give you a playable middle
game in slow time controls, but
you can get the upper hand
when you are the stronger
player or studied the opening
deeply. In contrast, the
positions out of 1.e4 b6 are
dangerous for black against

higher rated, well prepared opponents. Does my previous
caveats make 1….b6 unplayable at slow time controls
against 2500 USCF rate players? The answer is not. For
instance the game Bortnyk, Olexandr (2591) Valido Bouza,
Cesar Jose (2212), Florida State Championship 2019 is a
good example of a master taking the fight to a 2500 + rated
player with good chances to draw after a complex battle.. I
analyzed this game extensively in the autumn issue of
FloridaChess (page 14) FCAOct2019_FINAL.pdf
(floridachess.org).In summary, Winning Quickly with 1.
b3 and 1… b6 is a road map to an interesting and offbeat
paths in chess. The system is playable with white pieces
and risky to play with the black pieces.
 World Champion Chess for Juniors by GM Joel
Benjamin is a book to increase the chess culture of junior
chess players. The author brings to the reader’s attention
the chess legacy of every official world chess champion
including Paul Morphy. Joel Benjamin understand how
juniors learn and the book is not a heavy read, but a door to
future independent study. Benjamin’s writing style in World
Champion Chess for Juniors is engaging, light but not
simplistic and definitely will keep a young reader engage
and make older readers avid to review their “classics”. For
example, after reading this book I realized it is time to learn
more about the chess legacy of Smyslov and Anand so I
asked for a review copy of Master Class 12 Anand by
ChessBase, and dusted oof my printed copy of Smyslov’s
best games (My Best Games of Chess 1935- 1957). World
Champion Chess for Juniors is a great book for chess
trainers and parent looking to provide young players with a
well-rounded chess education at early stages of their
developments.
 Master Class 12 Anand is a DVD produced by
ChessBase and presented by GMs Pelletier, Marin, Muller
and Oliver Reeh and A. Shultz. The authors provide the
reader with a one stop source on Anand’s chess style,
preferences and key contributions to chess. The DVD has
practical value to the audience since Anand’s repertoire
against popular openings such as the Sicilian or 1e4-e5 are

explained. The busy amateur chess player will find Master
Class 12 Anand a convenient way to learn about Anand in
just one week (7 daily sessions of 1 hour). Importantly,
each topic in Master Class 12 Anand is well presented
and researched. The video clips length is just right to keep
the audience engage and make every study session a
pleasure.
 How to Beat Magnus Carlsen. This time, IM Cyrus
Lakdawala gets into the thorny path of writing about
Magnus Carlsen’s mistakes. This type of book is very
uncommon and risky since Carlsen is one of the best chess
players of all time and readers may consider the book
displeasing. In my opinion, Lakdawala’s annotations in
How to Beat Magnus Carlsen help the reader to navigate
the openings and middlegames fashionable at the top level.
Many amateur follow top chess with their chess engines on,
but fail to grasp the practical aspect of playing the practical
move instead of the best move. The author explains when
a practical move is the right way to go to beat the world
champion. Magnus loses rarely and the author illuminates
how players have to perform to beat the world champion. It
is impressive to see how Carlsen finds resources to give
his opponents chances to go wrong. The world number one
sets up cunning traps and transitions to technically difficult
positions to convert as means to save a game. How to
Beat Magnus Carlsen is full of good games with clear
annotations and a fun book to read.
 Keeping in line with the topic of Magnus Carlsen’s
resourcefulness in desperate/difficult positions we can ask
ourselves the following question. What skills do we need to
learn play chess in a more resilient fashion as Carlsen
does? I think we can follow on Carlsen’s footsteps by
playing better equal positions and defend better worst
positions. My book recommendations to accomplish both
goal are Defend Like Petrossian and Playing Equal
Positions.
 Defend Like Petrossian by Alexey Bezgodov is a
great resource for chess players and trainers. The author
explains and illustrates different aspects of defense in the
context of the games of the 9th world chess champion,
Tigran Petrossian. The author annotates the one hundred
and seventy five games with an original blend of good
analysis, prose and timing to insert the notes at the relevant
point in each game. The reader also has the opportunity to
enjoy a few anecdotes related to some of the games in this
book. Defend Like Petrossian will for sure increase your
chess culture and help you play better defense. Scoring
half a point can be the difference between success and
failure at all levels of chess, so do not underestimate
defense in chess.
 How to Play Equal Positions by GM Vassilios
Kotronias is a chess resourced geared toward intermediate/
advance chess players looking to learn how to think in
equal positions. The author explain his proposed thinking
method and used high level games to illustrate a series of
methods to play equal positions (or near equal position). It
is worth to mention that the term equal reflects a human
evaluation of “bone dry” equality. In contrast to equal from a

WINTER 2021 Page 23

computer perspective, that may include also razor sharp,
nerve racking positions. Kotronias proposed thinking
method to play equal positions is a key tool to the
autodidact chess player.
 Zlotnik’s Middlegame Manual
 What is the best way to successfully navigate the
resulting middle games out of your favorite openings?
Study the typical structures and maneuvers related to your
openings. This simple answer is overlooked for many
amateurs that focus his study time memorizing the opening
moves and lack a grasp of the resulting middle game. To
improve your middle game play work on Zlotnik’s
Middlegame Manual by Boris Zlotnik. The author explains
in detail how to play middle games with an isolated queen
pawn, the Carlsbad structure (Queens Gambit, Caro Kan
exchange variation, among others opening), Kings Indian,
Sicilian among other openings. Zlotnik’s Middlegame
Manual is the best single volume book on the middle game
for the amateur player because it helps the reader to learn
practical ideas and the way to think about some particulars
mileages. Great book!
 The Reti Move by Move by Move IM Sam Collins
aims to explore the most recent developments in the Ret,
particularly, the move sequence 1.Nf3 d5 2.c4 with a t
exploration of 2.g3. The material is well researched and
clearly explained. Collins make a good effort to help the

reader to sail the myriad of transpositions out of the Reti.
To be honest the only way for me to check the material of
the book on time for publication of this review was to buy
the e version of the book. The pgn version of the book
allowed me to use my computer to check some evaluations
and critical positions. No major error or omissions were
found. The potential buyer may consider the e version
option to facilitate absorbing and analyzing the material
from the printed version of the Reti Move by Move. The
work on this book motivated me to use my game
annotation column in this magazine to explore the Reti a
little further with the collaboration of NM Gaston Andretta a
successful Reti player in the Florida chess circuit.
 How to Become a Candidate Master by FM Alex
Dunne is classic book on solitaire chess. It is well know that
playing solitaire chess is a proven method to improve in
chess. Especially, when the improving players has few
opportunities of over the board play. The key is to work on
every one of the fifty two games (at a pace of one game
per week, the busy reader can finish this book in one year)
game as in a real game and recording the variations you
calculate. Many digital resources are available to play
solitaire chess, yet a printed copy of How to Become a
Candidate Master remains a solid resource to improve at
chess.

WINTER 2021 Page 24

Regional Reports
West News

by Timotey Gospodinov
OTB CHESS IS BACK AT SAINT PETERSBURG!!!

From March to October, we did not have any chess activity at
the Saint Petersburg Chess Club, which was closed because of
Covid19. We hosted Online chess tournaments during this time
of closure for the Saint Petersburg Chess Club. On 10/20/2020
after many emails, my Covid19 protocol plan was approved by
management. On 10/30/2020 the city let me to Open the club
with 50% capacity. I was surprised how many new people
wanted to play OTB chess. We had meetings every Friday from
6:00 pm, and played at the club all night long. For 2 months we
had about 20 new members, who paid the chess club
membership of $60 per year. Every Friday night we had 15 or
more chess players, and most of them were new members. Some
of the players live about 40 miles from the club, so they travel a
long way just to play chess for a couple of hours. Now, the Saint
Petersburg Chess Club is Open just for members. Anyone can be
member of the club. You can pay your membership online at my
website - https://chessclubjoy.webs.com/ , it is $60 for adults
and $30 for children. Members of the club pay $5 less for every
chess tournament. In addition, we are running OTB chess
tournaments two times per month. Our first tournament was on
10/31/2020. Every 1st Saturday of the month we have Regular
chess tournament with Over 1000 and Under 1000 sections.
Every 3rd Saturday of the month we have Quad tournaments
where you play with players close to your rating. Originally, the
Quad tournament was not so popular, but now we have more
players in our Quad tournaments than in our regular
tournaments. The advantage of Quad Tournaments, and why
players enjoy them so much, is that players of the same strength
and experience are able to compete against each other. In
addition, the less experienced players are able to win the same
"First Place" prizes as their more experienced, stronger
counterparts in Quad I and II. You have an opportunity for your
rating to go up much faster!!! We are also running Online chess
tournaments with an entry fee and cash prizes once per month.
We have a chess tournament at least 3 times per month. For more
information you can visit our website, send me an email to
timotey_gospodinov@yahoo.com, or call me (727) 776-5583. During
our first tournament of 2021, the President of FCA Kevin Pryor visited
us, and all of the chess players were so excited. He also became a
member of the Saint Petersburg Chess Club. In the end I want to say
that chess is so popular in Saint Petersburg right now, and I think that
one of the main reasons is the release of the movie “Queens Gambit”.
Every day I receive many emails from chess players asking me about
the tournaments, chess club, or lessons. We all can’t wait for this
Pandemic to be over, so we can start doing bigger tournaments with
full capacity of player in the chess club. See photos from SPCC.

NorthEast Regional Report
by George Foote

While over the board tournaments are still at a
minimum in the Northeast, there is still a lot of chess
being organized and played in the region. In the
extreme northeast is Amelia Island Chess Club,
guided by Thomas Rowan. The club has adapted to
the pandemic constraints and is running strong.
They meet outside once a week (Wednesdays at
4pm at Eagan’s Creek Park in Fernandina). Coach
Rowan has launched a YouTube Channel for “green”
students (Coach Toms Chess Lessons) and also
does some one on one tutoring.
Moving down the region to Jacksonville, standout
scholastic player, Advait Nair, frustrated by a,
pandemic driven, lack of chess competitions has
taken matters into his own hands by hosting several
online tournaments. Impressive. The Jacksonville
Chess Club recently partnered with the Ratliff
family’s “Chess in the Park” to run an OTB event
on January 16th, getting in some rated games for the
first time in a long while. Kudos to the Ratliff family
for their efforts to start an outdoor chess group that
allows OTB chess in a safer environment. Several of
the local coaches and players have gravitated to this
program. Tammy Pedersen, Teacher of the Gifted
for Duval County Schools, has been using
ChessKid.com to teach her students and had a
student participate in the Worldwide Tournament held
this past weekend. JaxCC is also getting ready to
run some OTB tournaments with a 20 player cap.
Stay tuned.
Chess promoter extraordinaire, Estelle Thibodeau,
is bringing chess back to the people (in St.
Augustine) with her Cheesy Chess Club. They play
chess every Wednesday at Borrillos Pizzeria and
Beer & Wine Garden at 6pm (88 San Marco Ave, St.
Augustine). Casual chess with cheesy people from all
walks of life, all levels of skill and all ages. Don’t
worry about that guy/gal, that can chew up your
pieces blindfolded, they’re not likely to be here
playing with greasy fingers. We love this approach
and applaud Estelle’s efforts in this area.

Anthony Cipollina is running the Volusia
County Chess Club in Daytona Beach. He has just
launched his website, which by his account is a work
in progress. To that I say, better to have something
than nothing and his Facebook group is looking good
as well. It’s a real, live, local chess club and a great
opportunity to play. Weekly club tournaments start at
7pm on Tuesdays at GameMasters (2550 S. Nova
Road, South Daytona). They take precautions with
masks, sanitizer, and spread out as needed in their
meetings.

(Continued on next page.)

WINTER 2021 Page 25

XIIIIIIIIY
8r+-+-+k+0
7+-+-+p+p0
6-+-+-wqp+0
5+-+l+-+-0
4-+p+-+-+0
3+-+pzP-+P0
2-+-tR-zPP+0
1+RwQ-+-mK-0
xabcdefghy

Prophylaxis!

35.e4 Be6 36.Rdb2 Kg7
 [36...c3 also wins.]
37.Qe3 c3 38.e5 Qd8 39.Rb6 c2
40.Rf1 d2 41.Rd6 d1Q 0–1

 For some reason, although Steve has
always been higher-rated, I have managed
a surprisingly plus score against him. In
spite of this, Steve has maintained a
Master rating since I first met him some
time in the 1980s, and himself has clipped
many a titled player.
 This game was preceded by a
successful Budapest Defense, so Steve
chose 2.Nf3 to sidestep that option for
Black. Black employs one widely
recommended defense — playing for a
center break.
 Eventually, Black is able to grab space

and create a Pawn-grip, leading to a
Botvinnik-type exchange sacrifice to
restrain White’s pieces further, enabling
Black to maneuver his pieces and force the
duo through to their destination.

(Anony Mouse game continued from page26)

 There are many more groups and projects going on in
my region and I look forward to talking/texting/messaging
with them as we all learn how to do chess in what is still
pandemic conditions. Thanks to all the clubs that gave
updates this quarter. If your club wasn’t mentioned here
(and there is a good-sized list), please contact me at:
george@floridachess.org and let’s talk about your
program. If there is something the FCA can do to help,
please let me know.

South Regional Report
by Jon Haskel

 Trying to find over-the-board chess during the
pandemic?

 The newly formed Chess Club Bobby Fischer,
in Miami, has been having in-person meetings and
events. You can find out more on this Facebook
page: www.facebook.com/MFFerragut.

 Also starting up, in Miami, is the Gambit Chess
organization, www.gambit9.webnode.com. They
are running an over-the-board scholastic chess
tournament in Miami on February 27.

 The Boca Raton Chess Club, in anticipation of the
end of the pandemic, has already booked a hotel in
Coral Springs for the return of the Annual Turkey
Bowl. The dates are November 12-14. Check–out
www.bocachess.com for details.

 The Boca Raton Chess Club will also be looking
for a new location for the restart of its Friday night
tournaments once the pandemic has eased up. In
the meantime, the Boca Raton Chess Club will soon
start holding online events on Friday nights.

NorthWest Regional Report
by Colby Fararro

(1)Pensacola's Chess Club still active, but only meeting up
once a week at the local Books-A-Million. Retired US Navy
Chess champion and Surgeon Cap. John Perciballi of
Pensacola says "Ever since early 2020 we have really only
been meeting up at the Books-A-Million on Sunday
afternoons." John is a decorated Navy veteran and was
selected as captain for the US Navy Team (1998-2004) as
well as the US NATO Team in Copenhagen, Denmark
(2003).
(2)Tallahassee chess boom under Dr.Chen comes to a
screeching halt due to Covid during early 2020. Local in
person meet-ups ended in early February and have been
replaced by virtual meetings for select students that are
interested.
(3)FSU Chess Club resorting to online only meet-ups, limited
participation. FSU elects new President Samuel Childers. No in-
person meet ups scheduled for the 2021 calendar year.
(4)Attempting to promote chess in the region. It seems
everything here is going online for now. Covid is stifling this
region and fears still seem to be high among the local
chess community (or what's left of it). Scholastic chess is at
a stand still here for now. We are in the process of getting a
website set up for Panhandle chess and are also in the
process of forming a 5 person committee for the NW
Florida region.

WINTER 2021 Page 26

Anony Mous
our Chess-playing monk

——————————————
Andrews, Steve
Mous, Anony [A48]
1985
——————–———————————
1.d4 Nf6 2.Nf3 c5
 Inviting a Benoni
3.c3
 Preferring a Colle structure
3...b6
 Keeping the "Drawing Line" of
overprotecting the square e4 such that
if White breaks with e4, eventually a lot
of material gets exchanged and the
result is a near dead "tablas".
4.Bf4
 London System
4...Bb7 5.e3 d6
 Changing tacks. Black is now
playing in the center, himself. The
double-fianchetteeo System is a good
choice to avoid the main lines in the
London.

6.h3 g6 7.Be2 Bg7 8.0–0 Nbd7 9.a4
a6 10.Nbd2 0–0 11.Bh2
 Playing a "Standard Move", but is
it necessary yet? Seems awfully slow...
should probably activate the R or Q.
11...Re8

 Preparing... e5. Black may already
be better.

12.Bd3 e5 13.dxe5 Nxe5 14.Nxe5
dxe5 15.Qe2 e4 16.Bc2 Bd5?!

XIIIIIIIIY
8r+-wqr+k+0
7+-+-+pvlp0
6pzp-+-snp+0
5+-zpl+-+-0
4P+-+p+-+0
3+-zP-zP-+P0
2-zPLsNQzPPvL0
1tR-+-+RmK-0
xabcdefghy

 I don't like this move. Black clearly
has a space advantage, but really
lacks a clear follow-up plan. 16. ...Qe7
seems right, getting the Q off th d-file.
The best I can imagine for a reason for
the text move, is to tempt White to play
the weakening 17.c4.
17.Rfd1 Qc8 Planning to increase
control of the White squares.
18.Nc4 Qe6 19.Na3 Bf8! W h i t e ' s
Bh2 is shut out, so Black reroutes his
dark-squared B to where it will support
the Q-side pressure.
20.Rd2? b5! Clearance! The P-
sacrifice opens up lines for black's Rs
& Bs.
21.axb5 axb5 22.Qxb5 Greedy or
desperate, hard to tell.
22...Re7! 23.Qf1 [23.Qxc5?? Rb7
Causes indigestion and bleeding!
Black breaks through, and the pinned
White Na3is in danger of falling back
inti the box.]
23...Rb7 24.Bd1 c4!

XIIIIIIIIY
8r+-+-vlk+0
7+r+-+p+p0
6-+-+qsnp+0
5+-+l+-+-0
4-+p+p+-+0
3sN-zP-zP-+P0
2-zP-tR-zPPvL0
1tR-+L+QmK-0
xabcdefghy

 Thanks to 20.Rd2?, White's pieces
operate in harmonious discord...
meaning they are all tripping over one
another.

 25.Be2 Bxa3 26.bxa3 Rb3
 Black regains his P for starters. Of
course he recognizes that his N will
become far more valuable than either
of White's Bs.
 The position is already –+.

27.Qc1 Nd7 28.Qd1 Nf6
 Black missed this shot, but it
doesn't change the evaluation.

29.Bg3 Rxc3! 30.Bh4 Rd3!!

XIIIIIIIIY
8r+-+-+k+0
7+-+-+p+p0
6-+-+qsnp+0
5+-+l+-+-0
4-+p+p+-vL0
3zP-+rzP-+P0
2-+-tRLzPP+0
1tR-+Q+-mK-0
xabcdefghy

 The famous Botvinick Exchange
Sacrifice!
31.Bxd3 exd3 32.Bxf6
 Necessary, or Black simply
redeploys his N to any number ofsafe
spots on White's Q-side.
32...Qxf6 33.Rb1?
 [33.a4? Seems more resilient.]
 Technique is still required.
Schematic thinking indicates that Black
should solidify the dark squares, resist
exchanges unless clearly winning,
overprotect d3 so c3 can be forced
through. First, of course, is King safety
to prevent annoying back-rank checks.
33...Rxa3 34.Qc1 Ra8!

(Anony Mous game continued on page 25)

Anony Mous Annotates
Another game from the ages

WINTER 2021 Page 27

Organizers: Please contact the clearing house when scheduling a tournament.

Florida Chess Tournaments Clearing House
6 Perry Lane, FL 32701

harveylerman@brighthouse.com (407)629-6WIN (629-6946)

 Date Event Location Contact
2020
Mar 14-15 Florida State Girl’s and Women’s Championship ** Franklyn Academy - Boynton Beach FCA
Mar 27-29 18th annual Southern Class Championships ** Wyndham Orlando Resort - Orlando CCA
Apr 24-26 National Jr High School (K-9) Championship ** Hyatt Regency - Jacksonville-Riverfront USCF
May 1-3 27th Space Coast Open ** International Palms Resort - Cocoa Beach SCF
Jun 6-7 Florida Royal Chess Tour 2020: Spring Classical University of Central Florida - Orlando OCC
Jun 19-21 CFCC 2020 Sunshine Open & Scholastic ** Holiday Inn Resort - Orlando-Lake Buena Vista CFCC
Jul 24-26 2020 Southern Open ** Wyndham Orlando Resort - Orlando CCA
Sep 4-7 Harvey Lerman Florida State Championship ** Days Hotel by Wyndham Celebration-Kissimmee BRCC
Oct 2-4 CFCC Autumn Open ** Holiday Inn - Lake Buena Vista CFCC
Oct 10 National Chess Day USCF
Nov 20-22 19th Annual Turkey Bowl ** Marriott Hotel - Coral Springs BRCC
Dec 11-13 National Grades K-12 Championships ** Rosen Shingle Creek - Orlando USCF

2021
Feb 27-28 U.S. Amateur Team South (ONLINE EVENT) Page 28
Sep 4-7 Harvey Lerman Florida State Championship TBD TBD
Dec 3-5 National Grades K-12 Championships Rosen Shingle Creek - Orlando USCF

 ** CANCELED

Alton Academy 4 Chess

Archimedean Middle Conservatory Chess Club

Bortnik's School of Chess LLC

Capablanca Chess Academy

B & B Chess Club

Chess with Cochez

Jacksonville Chess Club

ScholasticChess LLC

CHESS 4 US

Space Coast Chess Foundation, Inc.

SW Florida Chess Club

Boca Raton Chess Club

Florida College Chess Foundation

The Stormont Kings Chess Program

Daytona Beach Chess Club

Florida Scholastic Chess League

Palm Beach Chess

Ocala Chess Club

Florida School for the Deaf & Blind

Chessregister.com

FCA Florida 2020 Affiliates

Chess Club Bobby Fischer

Other Contacts
M.DadeColl (305)237-8901
P.Dyson (321)452-9863
A.Goldsby (850)484-7803
J.Haskel (561)302-4377
M.Hutsko (305)779-7341
G.Luna (305)300-2055
C.Stormont (305)552-1493
T.Washington (407)721-4262
BAC BayAreaChess.com

Other Affiliates and Organizations
ACP : American Chess Promotions (478)973-9389
BM : Beatriz Marinello (917)553 4522
CACC : Castle Chess Camp (404)314-3142
CCA : Continental Chess Association (914)496-9658
CFCC : Central Florida Chess Club (407)629-6946
FSCL : Florida Scholastic Chess League (786)444-2467
HCA : Hanley Chess Academy (714)925-3195
VILLC : The Villages Chess (407)497-2261
KCF : Kasparov Chess Foundation (773)844-0701
OCC : Orlando Chess Club (407)721-4262
OCG : Orlando Chess & Game Center (407)248-0818
SCSC : Space Coast Scholastic Chess
SCF : Space Coast Chess Foundation (321)431-3060
TCC : Tallahassee Chess Club (850)345-7838
USCF : United States Chess Federation (800)903-8723

WINTER 2021 Page 28

Florida Chess Association, Inc.
6 Perry Lane
Altamonte Springs, FL 32701-7948

See floridaCHESS.org for a complete list and details of Florida chess events.

2021 U.S. Amateur Team South
February 27 – 28, 2021

US Chess Rated (Online Event)

Event Information: Online via ICC. 6-round Swiss, one section, 4-player teams. Team average under 2200
(US Chess Jan 2021 Rating List). Higher of US Chess Regular or Online Regular rating for each of the four
players will be used.

Time Control: Game/60 +10 inc.

Rounds: All times are Central Standard Time. Saturday 10:00am, 1:15pm, 4:30pm; Sunday 10:00am, 1:15pm,
4:30pm

Entry Fees: $160 per team if received USPS or online by 2/12, $180 if received USPS or online by 2/19, $200
online until 2/26 12 noon CST, when entries close.

Prizes:
Winning team qualifies for national playoffs. Prizes to:
 Champion team: Commemorative plaque and commemorative chess clock for each team member.
2nd and 3rd Place team members: Commemorative chess clocks and medals.
US Chess Sales Gift Certificates and Commemorative medals for all team members of:
 Top teams U2000, U1800, U1600, U1300, U1100
 Top College team
 Top K-12 team
 Top Mixed Doubles team (2 men and 2 women)
 Top Senior team (all members 50 or over as of the start of the event)
 Top All-Female team
 Top Military team (all members active duty or retired)
 Top Texas Chess Association (TCA) team (Current TCA membership required)
Top Individual score each board.
Prizes will be awarded approximately two weeks after tournament concludes to allow for Fair Play review of
results.

Registration: https://www.kingregistration.com/event/usats2021

Enter by mail: Checks made payable to: Texas Chess Association, and mail to Texas Chess Association, c/o
Barbara Swafford, 2709 Longhorn Trail, Crowley, TX 76036. Please include team's name and roster (plus
ID#), captain's email and phone number.

For additional Information please see tournament website (link above). Questions:
flguadalupe@aol.com Sign up today! Join us in this exciting National Championship!

