

The official publication of the Texas Chess Association

 Volume 58, Number 4
 P.O. Box 151804, Ft. Worth, TX 76108
 March-April 2017 \$4

Scholastic Championships 2017!

North/Central Scholastic Championship 1st Place Team from Chavez High School, Houston

Table of Contents

From the Desk of the TCA President	4
2017 Texas Scholastic Championships	7
Janes Cup by Daniel Guel	14
Tactics Time! by Tim Brennan (answers on page 18)	15
Leader List	16
UTRGV Spring Break IM-norm International Tournament	19
2017 Region VIII Scholastic	25
Coach's Corner - e4! by Robert L. Myers	27
Upcoming Events	30

facebook.com/TexasChess

TEXAS CHESS ASSOCIATION

www.texaschess.org

President: Eddie Rios, riose@nwcable.net.
Vice-President: Forrest Marler, fzmarler@gmail.com.
Secretary: Lori Balkum, Lori.Balkum@austinchesstournaments.com.
Treasurer: Barb Swafford, 2709 Longhorn Trail, Crowley, TX 76036-4719; barbrounds@gmail.com.
Editor: Jeff French, P.O. Box 151804, Ft. Worth, TX 76108; texasknightsed@gmail.com.
Webmaster: Jeff French, texasknightsed@gmail.com.
Tournament Clearinghouse: Lori Balkum, Lori.Balkum@austinchesstournaments.com
Texas Chess Association is a 501(c)(3) educational nonprofit corporation dedicated to promoting chess in Texas.

Membership Dues (annual):

Regular: \$10, Family: \$15.Non-subscribing: \$5.Patron: \$25. Family Patron: \$30.Junior (18 and under) or Student: \$7.50.Lifetime Regular: \$200. Lifetime Patron: \$500.Foreign: Canada and Mexico \$12.50, Others \$17.50.Club: \$25. Scholastic Club: \$10. Foreign Club: \$40.

Ad rates: \$50/page, \$35/half, \$20/quarter (Club membership includes 1 free quarter-page ad a year), \$1/line.

Send to **TCA Treasurer, 2709 Longhorn Trail, Crowley, TX 76036-4719.** Give name, address, city, state and zip code; also phone and e-mail. Contributions beyond membership fees are tax deductible.

	TCA Hall of Honor	
Selby K. Anderson	JJ Guajardo	Marcus Roberts
Ruben Arzaga	Edward G. Guetzow	George Rohrer
Clarence Callaway, Jr.	Danny and Brenda Hardesty	Luis Salinas
Michael E. Carpenter	James Houghtaling Jr.	Clayton Swafford Family
Carmen Chairez	Peter Kappler	Rodney J. Thomas
George W. Church, Jr.	R. Lynn Leone Family	Harmon Throneberry
Darby Cox	Patrick C. Long	Louis Thurston
Renate Garcia Family	Mark E. McCue	Lakshmana Viswanath Family
	George A. Mota	

Contributors: Lucas Anderson, Tim Brennan, Daniel Guel, Howard Lee McNutt III, Robert L. Myers, Charlie Vetter Cover photo: Robert L. Myers

Game annotations, if not attributed, are a collaboration of Jeff French and Fritz 15.

Send submissions by e-mail to **texasknightsed@gmail.com**, or mail to **P.O. Box 151804, Ft. Worth, TX 76108** (please include contact information). All contents of *Texas Knights* ©2016 by the Texas Chess Association, Inc. No part of this publication may be reproduced in any way without express consent of the editor.

ArticlesPhotosGames

Content for the next issue needs to be delivered to the Editor by May 10th!

From the Desk of The Editor

Hello Texas,

Spring is here and so are the Chess Tournaments. In the Events List, you will find over 30 tournaments to play in April alone (includes weekly events). And May is already starting to fill up. So, get out there and play!

Last month we were also pretty busy. Two major Texas State Scholastic Championships totaling literally thousands of participants. You can find some of the results, some photos and even some games from the tournaments in this issue.

Some of you already know about this but I thought I'd share with everyone. I plan on speaking with the Managing Editor of newly started American Chess Magazine (ACM) to discuss requirements for a 'Chess in Texas' article in ACM. I know 'Chess in Texas' is vague, but the next issue of ACM (Issue #2) will have a Colorado article that we can get some ideas from. As I have stated, I don't mind getting the format of the article correct for submission, but I believe that actual content should come from the Chess leaders in Texas. I'll be sharing details that I hope to learn about sometime around the middle of the next month.

Also, regarding ACM... there are musings and games from GM Jeffery Xiong in the very first issue. So, check it out, if you have an opportunity.

Even though I have another reminder later in this issue, it's important to remind you here that if you want to vote in the next TCA election (this July) you need to make sure we have your current email address, or you have to let us know that you want a paper ballot. We will not be distributing paper ballots automatically this year. You must request a paper ballot if that's your preference. So, remember, if we don't have a correct email address and you don't request a paper ballot, you won't get a ballot and you won't be able to vote.

The next issue should be in your mail box around the first week of June. Stay safe.

— Jeff French

From the Desk of the TCA President

Hello everyone.

I just finished with the second of two state tournaments, things went well. I'm working with a knowledgeable committee to develop a training program of sorts to help educate new tournament directors so we can recruit more. With numbers going up, the pool of available directors is dwindling. The purpose is to educate, we don't certify. It is also time for schools to start sending in their bids for next years regionals to their region directors. The Southern State has already been awarded for next year. Thank you everyone for your involvement in both. I saw

some players at both tournaments.

Congratulations to Laredo players in my region. Both of her teams placed in the High School Section. Lucy, thanks for what you do to promote chess in Laredo. It was good to see familiar faces at both North and South tournaments. It was my pleasure to work with a whole bunch of hard working tournament directors and assistants at both events. Thank you to the organizers for hosting these events. Not an easy task to undertake.

But wait, State competition is not over, The Texas Junior Teams is being hosted by Victor Baily. Then I'm running the Texas Open with a scholastic section attached to it. Then I follow up with the Texas Seniors, probably in June. If that's not enough, we still have Super Nationals at Nashville in May. I will be there too!

See you at the boards.

— Eddie.

Thanks to everyone who has contributed to TCA by using Amazon Smile. Amazon donates 0.5% of all eligible purchases. So far this year we've received \$21.34. Not a huge amount but every contribution helps us promote chess in Texas. It works when you buy using Amazon Smile instead of Amazon. Go to **smile.amazon.com** and choose **Texas Chess Association**.

Support the Texas Chess Association by starting your shopping at http://smile.amazon.com/ch/74-2673185

TCA Treasurer's Report - March 10th, 2017

Income		Expenses		
September memberships	\$150.00	Texas Knights Sept-Oct 2016		\$919.60
October memberships	\$45.00	Texas Knights Nov-Dec 2016		\$883.09
November memberships	\$25.00	Texas Knights Jan-Feb 2017		\$886.00
December memberships	\$10.00	2016 Denker Representative Bovey Liu		\$300.00
January memberships	\$0.00	Jeffery Xiong stipend		\$400.00
February Memberships	\$22.50	Affiliate USCF dues (2 years)		\$80.00
March Memberships (so far)	\$80.00		Total	\$3,468.69
2016 SW Open memberships	\$497.00			
2016 Texas Girls State Championship	\$110.00			
2016 Texas Grade & Collegiate and memberships	\$416.00			
2017 Texas Teams (\$5 membership for each)	\$120.00			
Region 2 Scholastic Championships	\$154.00			
Region 3 Scholastic Championships	\$186.00			
Region 5 Scholastic Championships	\$249.00			
Region 7 Scholastic Championships	\$50.00			
Louis Thurston Donation	\$500.00			
Smile Amazon Donation	\$21.34			
Total	\$2,635.84			
		March 10th, 2017		
		WF checking account balance		\$13,284.84
		BOA checking account balance		\$9,835.08
In Passing - Arthu	r F. Craw	ford from Houston (Life Member)		

Donald C. Hoffman from Carrollton; Brian Velasquez from Pharr, records show he was 13

Vote for our own Lakshmana "Vish" Viswanath for USCF Board this May

I am Lakshmana "Vish" Viswanath. I served the Texas Chess Association (a 501c3) as a Vice President for four years and as President for another four years until August of 2016. I am also an NTD and NA. I love to play chess and ran several scholastic and adult tournaments. Chess grew tremendously in Texas during the past decade, in part due to my leadership and support.

I hold three Masters level degrees in Meteorology, Computer Science, and Counseling Psychology and worked in universities for about 25 years and have been a successful small business owner for the past 10 years. I have served as TD at several Supernationals and am excited to serve at the USCF Board level.

As a child I learned how to play Chess and mostly played for fun. I never got back into chess until my sons were in primary school. Initially when they were playing, I will be wandering the hallways. Slowly but surely, I started volunteering and helped when ever I could. My sons have left school/home and I am still continuing my passion for chess and run several tournaments and promote chess whenever/ wherever I can.

Just this past weekends in March we had two Scholastic championships here in Texas. The North one had 481 players and the South one 1397 players. This is the first year we split the tournament into North and South as we could not keep them together with the growing numbers. Both the tournaments were a great success. I was the Chief TD for both of these events. In the past years I had also run the TCA's major open tournaments South West Open and Texas State and Amateur, among others.

I will be joining the Board with no personal agendas and will do everything to promote chess. I fully understand that this position is voluntary. I will neither have mail outs nor campaign promises. I am semi-retired and have ample time to dedicate to the Board. I hope that you consider my candidacy and vote for me. You can reach me in facebook under Vish Viswanath. Thank you. Your support is appreciated.

2017 Texas State Scholastic Championships

Additional Info North/Central: http://dallaschess.com/2017%20Texas%20Scholastic/index.htm Additional Info South: http://www.utrgv.edu/chess/tournaments/south-texas-scholastic-chess-championship/index.htm

This year the Texas Scholastic Championships were played in two places at two different times. There was a North/Central State Tournament played in Arlington from March 3rd to March 5th and a South State Tournament played in Edinburg from March 10th to March 12th. Below are some of the Individual results.

Top 4 High School Individual - North/Central - 64 Participants

#	Place	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Tot
1	1	NM Curran Han	2233	W54	W14	L7	W15	W19	W12	W5	6.0
2	2-4	Benjamin Frenkel	2180	W21	W15	W18	W7	D5	D6	D3	5.5
3		NM Jonathan Chiang	2335	W46	W13	D12	W23	W6	D5	D2	5.5
4		Hiren Premkumar	2144	W34	W20	W10	L5	W18	D8	W13	5.5

Top 5 High School Individual - South - 140 Participants

#	Place	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Tot
1	1	Priya Niki Trakru	2013	W63	W53	W18	W25	W12	W2	W6	7.0
2	2-5	Camille Y Kao	1969	W85	W82	W32	W20	W11	L1	W15	6.0
3		Polo Stein	1709	W69	W58	D10	W14	W27	D6	W16	6.0
4		Genta Kaieda	1888	W52	W41	L39	W43	W25	W22	W17	6.0
5		Fabian Olivares	1614	W78	W16	W54	L39	W41	W11	W13	6.0

Top 5 Middle School Individual - North/Central - 79 Participants

#	Place	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Tot
1	1	NM Justin Wang	2296	W26	W22	W4	W6	W3	W2	W15	7.0
2	2-5	Daniel Hung	2151	W53	W14	W18	W9	W5	L1	D3	5.5
3		Thomas Kung	2176	W42	W21	W8	W16	L1	W17	D2	5.5
4		Anirudh Ganesh	1881	W51	W38	L1	W30	W20	W22	D13	5.5
5		Benjamin Romo	1894	W62	W25	D10	W15	L2	W28	W16	5.5

Top 6 Middle School Individual - South - 143 Participants

#	Place	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Tot
1	1	Adolf Balderas Jr	1865	W81	W78	W45	W10	W8	W12	D2	6.5
2	2-6	William H McNutt	1898	W68	W34	W20	W30	D3	W7	D1	6.0
3		Ve Pullabhotla Jr	1752	W97	W53	W11	W17	D2	D4	W18	6.0
4		Carlos Deleon	1842	W62	W47	W31	D7	W9	D3	W16	6.0
5		Benjamin Romo	1894	W48	W44	W14	W6	L12	W25	W15	6.0
6		Nitin Srin Akella	1519	W90	W70	W33	L5	W19	W21	W12	6.0

#	Place	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Tot
1	1	Rohit Gundam	1877	W14	W16	W25	W12	W6	W3	D2	6.5
2	2	William Hwang	1581	W20	D32	W11	D3	W5	W6	D1	5.5
3	3-9	Eric Jang	1650	D11	W29	W7	D2	W25	L1	W12	5.0
4		Vinh Welsh	1598	W15	W17	L12	W8	W13	D10	D7	5.0
5		Kabir Ahmed	1746	W8	L13	W32	W27	L2	W15	W10	5.0
6		Vinh The Pham	1530	W36	W31	W26	W13	L1	L2	W17	5.0
7		Vedant Patil	1504	H	W37	L3	W20	W22	W11	D4	5.0
8		Rocco Renda	1135	L5	W23	W18	L4	W35	W25	W20	5.0
9		Anant Ghuman	1496	W30	L26	L27	W29	W33	W14	W13	5.0

Top 9 Elementary Individual - North/Central - 43 Participants

Top 9 Elementary Individual - South - 222 Participants

#	Place	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Tot
1	1-2	Rohun Trakru	2025	W72	W100	W18	W21	W5	D2	W3	6.5
2		Michael Casas	1761	W213	W16	W45	W11	W37	D1	W10	6.5
3	3-9	Joaquin Razo	1605	W7	W65	W4	W6	W19	W38	L1	6.0
4		Evelyn M Velador	1040	W20	W23	L3	W117	W56	W15	W25	6.0
5		Austin R Mei	1384	W60	W58	W116	W42	L1	W26	W19	6.0
6		Brandon A Tovias	1170	W64	W59	W117	L3	W76	W17	W16	6.0
7		Christian A Mata	1013	L3	W115	W164	W63	W69	W37	W38	6.0
8		Massimo Meneses	1311	D41	D17	W133	W132	W116	W22	W18	6.0
9		Daniel Yai Huerta	1097	W129	W159	W75	L15	W70	W47	W24	6.0

Top 8 Primary Individual - North/Central - 40 Participants

#	Place	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Tot
1	1	Sri Avishkar Raghuraja	1612	W25	W15	W4	D3	D2	W12	W9	6.0
2	2	Shubh Jayesh Laddha	1391	W23	W8	W13	W14	D1	D3	D10	5.5
3	3-8	Yash Jayesh Laddha	1319	W32	W17	W5	D1	W10	D2	L4	5.0
4		Ethan Wu	1305	W28	W7	L1	W22	W5	L9	W3	5.0
5		Ramya Elangovan	1130	W18	W19	L3	W24	L4	W20	W12	5.0
6		Zaeem Alam	1097	D11	W26	L9	W19	W32	D13	W14	5.0
7		Alexis Hwang	1016	W35	L4	W18	L13	W24	W16	W20	5.0
8		Gael N Gonzalez	1051	W33	L2	W34	L12	W23	W17	W13	5.0

Top 6 Primary Individual - South - 161 Participants

#	Place	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Tot
1	1	Shubh Jayesh Laddha	1449	W101	W13	W41	W9	W7	W3	D2	6.5
2	2-6	Yash Jayesh Laddha	1350	W47	W18	W15	D17	W11	W19	D1	6.0
3		Nicholas Ant John	1231	W38	W25	W89	W39	W12	L1	W18	6.0
4		Zaeem Alam	1197	W32	W16	W43	L11	W40	W28	W14	6.0
5		Emily Ham	1232	W50	L20	W98	W61	W24	W22	W12	6.0
6		Kaitlynn L McNutt	1280	X	W49	W34	L12	W35	W39	W13	6.0

Below are JV, Novice and K-1 winner results.

High School JV (U1000)

North/Central - **Patrick Lee Wang** won with a score of 6.0/7.0 South - 81 Participants - **Oscar R Fernandez** won with a score of 6.5/7.0

Middle School JV (U900)

North/Central - Two-way tie of **David Ramirez** and **Abhinav Sivakumar** with a score of 6.0/7.0 South - 149 Participants - Brandon Ja Moreno was undefeated with a score of 7.0/7.0

Middle School Novice (U600)

North/Central - Issac Mendoza was undefeated with a score of 7.0/7.0

Elementary JV (U800)

North/Central - 38 Participants - **Sanjeev Raman** won with a score of 6.0/7.0 South - 205 Participants - **Julian Valdez** was undefeated with a score of 7.0/7.0

Elementary Novice (U500)

North Central - 62 Participants - Three-way tie of Isaiah Johnson, Ivan Jones And Fabian Hernandez with a score of 6.0/7.0

Primary (U600)

North Central - 25 Participants - **Anika A Mandra** won with a score of 6.0/7.0 South - 205 Participants - **Julian Valdez** was undefeated with a score of 7.0/7.0

К-1

North Central - 22 Participants - **Jacob Li** won with a score of 6.0/7.0 South - 159 Participants - Sunny Zhang won with a score of 6.5/7.0

Isaiah Johnson, 1 of 3 winners in the Elementary Novice (U500). Photo provided by Parents.

Games from the South Texas Scholastic Tournament

Priya Niki Trakru was undefeated in the High School individual section of the 2017 South Texas Scholastic Championship. Below are each of her 7 winning games.

Trakru, Priya -Montova, Rober III [C62]

1.e4 e5 2.Nf3 Nc6 3.Bb5 d6 4.d4 Bd7 5.Bxc6 Bxc6 6.Nc3 f6 7.0-0 Be7 8.Qe2 Qd7 9.d5 Ba4 10.b3 Bxb3 11.axb3 c6 12.dxc6 bxc6 13.Rd1 f5 14.Nxe5 Qc7 15.f3 Rd8 16.Nc4 Nf6 17.Bf4 0-0 18.exf5 Rf7 19.Qe6 1-0

Cruz, Ronaldo -Trakru, Priva [B40]

1.e4 c5 2.Nf3 e6 3.c4 a6 4.d4 cxd4 5.Nxd4 Nf6 6.Nc3 Bb4 7.f3 Qc7 8.Qc2 0-0 9.Be2 d5 10.cxd5 exd5 11.0-0 dxe4 12.Nxe4 Qe5 13.Nxf6+ Qxf6 14.Qc4 Bd6 15.b3 Nd7 16.Bb2 Qe5 17.g3 Nf6 18.Qc2 29.Rc8+ Kh7 30.Bc5 Rb7 Bc5 19.Rad1 Rd8 20.Qd2 Nd5 21.Rfe1 Bb4 22.Bc4 Qf6 23.Ne6 Bxd2 24.Bxf6 fxe6 25.Rxd2 gxf6 26.f4 Kf7 27.Kf2 b5 28.Be2 Bb7 29.Bh5+ Ke7 30.Bf3 Bc6 31.Rc2 Rac8 32.Rc5 Bb7 33.Bxd5 Rxc5 34.Bxb7 Rc2+

35.Kf3 Rxa2 36.Rc1 Rxh2 37.Bxa6 Rb2 38.Rc7+ Kd6 39.Rxh7 Rxb3+ 40.Kg4 Rg8+ 41.Kh4 Rgxg3 42.Rh6 Rh3+ 0-1

Trakru, Priya -Castillo.Osiel [B22]

1.e4 c5 2.c3 e6 3.d4 a6 4.Nf3 h6 5.Be2 d5 6.exd5 Qxd5 7.0-0 b5 8.Ne5 Ra7 9.Bf3 Qd8 10.Bf4 Bb7 11.a4 b4 12.Be3 Bxf3 13.Qxf3 Rc7 14.dxc5 bxc3 15.Nxc3 Nf6 16.b4 Be7 17.Rac1 0-0 18.Rfd1 Qc8 19.Nc4 Qb7 20.Qxb7 Rxb7 21.b5 axb5 22.axb5 Rc8 23.c6 Nxc6 24.bxc6 Rxc6 25.Na5 Rxc3 26.Rxc3 Rb8 27.Nc6 Rb7 28.Nxe7+ Rxe7 31.Bd4 Nd5 32.g3 Kg6 33.Rg8 f6 34.Re1 Ne7 35.Re8 e5 36.Bc5 Nc6 37.Re6 Nd8 38.Rb6 Kf5 39.Rxb7 Nxb7 40.Bf8 Kg6 41.Rc1 Nd8 42.Be7 Ne6 43.Kq2 h5 44.Rc6 Nd4 45.Rc7 Kf5 46.Rc4 g6 47.Bc5 Ne6

48.Be3 g5 49.h4 g4 50.f3 Kg6 51.fxq4 hxq4 52.Rxq4+ Kf7 53.Ra4 Kg6 54.Kf3 Ng7 55.g4 f5 56.Ra6+ Kh7 57.qxf5 Nxf5 58.Bg5 Nd4+ 59.Ke4 Kg7 60.Kxe5 Nf3+ 61.Kf4 Nd2 62.Kf5 Nc4 63.Ra7+ Kf8 64.Ke6 Kg8 65.Kf6 Nb6 66.Rb7 Nd5+ 67.Kq6 Ne7+ 68.Rxe7 Kf8 69.h5 Kg8 70.Re8# 1-0

Banuelos Flores, J -Trakru, Priya [D05]

1.d4 d5 2.Nf3 Nf6 3.e3 e6 4.Bd3 c5 5.b3 Bd6 6.Nbd2 Nbd7 7.Bb2 0-0 8.0-0 Qc7 9.e4 dxe4 10.Nxe4 Nxe4 11.Bxe4 Rd8 12.c4 Nf6 13.Bd3 Be7 14.Qc2 h6 15.h3 b6 16.Rfe1 Bb7 17.Ne5 cxd4 18.Rad1 Bc5 19.a3 a5 20.Re2 Qe7 21.a4 Nh5 22.Be4 Nf4 23.Red2 d3 24.Bxd3 Bxq2 25.Bh7+ Kf8 26.Rxd8+ Rxd8 27.Rxd8+ Qxd8 28.Bd3 Bxh3 29.Nf3 Qxd3 30.Qxd3 Nxd3 31.Kh2 Nxb2 32.Kxh3 Bxf2 33.Kg2 Bc5 34.Ne5 f6

35.Nd7+ Ke7 36.Nxc5 bxc5 37.Kf3 Kd6 38.Ke3 Nd1+ 39.Kd2 Nf2 40.Ke3 Ng4+ 41.Kf4 Ne5 42.Ke4 g5 43.Ke3 f5 44.Ke2 h5 45.Kf2 g4 46.b4 cxb4 47.Kg2 Nxc4 48.Kg3 b3 49.Kh4 b2 50.Kxh5 b1Q 51.Kg6 g3 52.Kg5 g2 53.Kh4 Qh1+ 54.Kg5 g1Q+ 55.Kf6 Qh8+ 56.Kf7 Qgg7# 0-1

Trakru, Priya – Hernandez, Jorge [C65]

1.e4 e5 2.Nf3 Nc6 3.Bb5 Nf6 4.d3 a6 5.Bxc6 dxc6 6.Nxe5 Bd6 7.Nf3 Bq4 8.Bq5 Be5 9.c3 Qd6 10.Nbd2 Qe6 11.h3 Bh5 12.g4 Bg6 13.Nxe5 Qxe5 14.f4 Qb5 15.f5 0-0-0 16.Bxf6 axf6 17.Qc2 Rxd3 18.0-0-0 Rhd8 19.Nb3 c5 20.Rxd3 Rxd3 21.c4 Qd7 22.Nxc5 Qd4 23.Nxd3 Qxe4 24.Re1 Qc6 25.fxq6 fxq6 26.Nb4 Qd6 27.Qd2 Qf8 28.Nd5 Kb8 29.Qf4 Qc5 30.Qxc7+ Qxc7 31.Nxc7 Kxc7 32.Re7+ Kc6 33.Rxh7 b6 34.Rf7 f5 35.gxf5 qxf5 36.Rxf5 b5 37.cxb5+ axb5 38.h4 Kb6 39.h5 Ka5 40.h6 Ka4 41.Rxb5 Kxb5 42.h7 Kc5 43.h8Q 1-0

Kao,Camille – Trakru,Priya [B22]

1.e4 c5 2.c3 Nf6 3.e5 Nd5 4.Bc4 e6 5.Nf3 Nc6 6.0-0 d6 7.exd6 Bxd6 8.d4 cxd4 9.cxd4 0-0 10.Nc3 Nxc3 11.bxc3 Qc7 12.Qc2 h6 13.a4 Kh8 14.Qe4 f5 15.Qh4 f4 16.Bd3 Qf7 17.g3 e5 18.Ba3 Bxa3 19.Rxa3 exd4 20.cxd4 Be6 21.Be4 Bd5 22.Ng5 Qd7 23.Bf3 Nxd4 24.Rd3 Bxf3 25.Rxf3 Nxf3+ 26.Nxf3 Qd8 27.Qg4 Qf6 28.Nh4 Kh7 29.Qf3 fxg3 30.Qe4+ Kg8 31.hxg3 Rae8 32.Qxb7 Rf7 33.Qb5 Qe5 34.Qc4 Qe4 35.Qb5 Re5 36.Qb8+ Kh7 37.Qb1 Qxb1 38.Rxb1 Re4 39.Ra1 Rb7 40.a5 Rbb4 41.Nf5 Ra4 42.Rd1 Rxa5 43.Nd6 Re7 44.Nc4 Rc5 45.Ne3 a5 46.Ra1 Ra7 47.Ra4 Rb5 48.Nc4 Rc7 49.Ne3 Rbc5 50.Kq2 Rb7 51.Kf3 Rb4 52.Ra3 a4 53.Ke2 Rb2+ 54.Kf3 Rb4 55.Kg2 Ra5 56.Kf1 Rb3 57.Ra2 a3 58.Nc4 Ra4 59.Nd2 Rb2 60.Rxb2 axb2 61.Ke2 Ra1 62.Kd3 b1Q+ 63.Nxb1 Rxb1 64.Ke4 Rb2 65.Kf3 Kg6 66.Ke3 Kf5 67.f3 Rb3+ 68.Kf2 q5 69.Kq2 q4

70.f4 h5 71.Kf2 h4 72.gxh4 Kxf4 73.h5 g3+ 74.Kg2 Rb2+ 75.Kh3 Rh2# 0-1

Trakru,Priya – Huerta,Jonathan [B22]

1.e4 c5 2.c3 e6 3.d4 d5 4.exd5 exd5 5.Nf3 Nc6 6.Bb5 Bd7 7.0-0 cxd4 8.Re1+ Nge7 9.cxd4 Rc8 10.Nc3 a6 11.Ba4 Bg4 12.Bb3 Bxf3 13.qxf3 q6 14.Nxd5 Bq7 15.Bq5 f6 16.Bxf6 Bxf6 17.Nxf6+ Kf8 18.d5 Kg7 19.dxc6 Qxd1 20.Raxd1 Kxf6 21.Re6+ Kf7 22.Rd7 Rhe8 23.Rexe7+ Kf6 24.Rxe8 Rxe8 25.cxb7 Rb8 26.Bd5 Ke5 27.Be4 h5 28.Rc7 g5 29.Rc8 Rxc8 30.bxc8Q g4 31.Qf5+ Kd6 32.Qd5+ Ke7 33.Bf5 gxf3 34.Qe6+ Kf8 35.Bg6 Kg7 36.Qf7+ Kh6 37.Qf6 a5 38.Bf5# 1-0

Photos from the 2017 North/Central Texas Scholastic Championship

Provided by Lucas Anderson

See additional photos here: https://goo.gl/photos/fqBRhF7mcYq5U89J6

North/Central Scholastic Championship 2nd Place Team from Awty International School

Photos from the 2017 South Texas Scholastic Championship

Provided by Howard Lee McNutt, III

Middle School Trophy Winners

Priya Trakru and Rohun Trakru

Venkata Pullabhotla vs WIlliam McNutt

Sunny Zhang and Kaitlynn McNutt

Rohun Trakru vs Joaquin Razo

A Non-Tournament Blitz Game

Jason Howell Crowned Waco City Champion Dominates Janes Cup field with near perfect 5.5 score Phillip Foster wins Runner-up award

By Chief TD Daniel Guel

Jason Howell triumphed over the competition in the 2017 Janes Cup (also known as the Waco City Championship) in clear 1st by 1-1/2 points, with a final score of 5-1/2 points. When all was said and done there was a three-way tie for second place between Daniel Guel, Jason Lund, and Phillip Foster. Foster won the rapid tie-breaks, defeating both Guel and Lund to win the 2nd place award. Six rounds were played overall in the main tournament. In the end, Jason Howell is our 2017 Waco City Chess Champion, and Phillip Foster is our runner-up. The 2017 Janes Cup was a one-game -per-week event, which began January 1st 2017, and ended February 14th 2017.

After two rounds, when the smoke cleared, Jason Howell and Daniel Guel were sitting alone at 2 points. Jason Howell won their mutual matchup in 18 moves with White, sacrificing two pieces to achieve a pretty checkmate. Howell was off to a hot start after three rounds, only to be slowed on the tracks, drawing Daniel Rupley, the only player able to hold Howell all tournament. Phillip Foster sat at an impressive 3 points after four rounds, tied for 2nd place. Phillip was put to the test in the penultimate round against Jason Howell only to knock himself out of winning contention. Daniel Guel, who won solid games against Ulices Arias and Daniel Rupley in rounds 4 and 5 respectively, appeared to be in good hands for the 2nd place award in the Janes Cup. Guel was in 2nd place, with Jason Lund and Phillip Foster trailing him in 3rd with 3 points. Howell clinched the Janes Cup victory early in the final round with a win against Ulices

Arias. Guel had to take the Black pieces against his nemesis Jason Lund, and could win 2nd with a win or draw. In a game with many dramatic moments, and with seconds on the clock for both players, Lund emerged victorious, ensuring a 3 -way tie for 2nd place with 4 points. The tie-break was an allplay-all rapid exhibition. Foster ended up scoring double while Lund and Guel drew their mutual game.

The Janes Cup was named after Bill Janes (1916-1999) who was the leading player of the Waco Chess Club in his time and was among the best players in the United States in the 1940s. The Janes Cup has had previous editions, but this particular tournament created a major milestone in Waco Chess Club history in that it was the first Janes Cup ever to be rated by the United States Chess Federation.

The 2017 Janes Cup was sponsored by the Waco Chess Club. The Waco Chess Club was founded in 1936 by Bill Janes and is affiliated with the United States Chess Federation. Our primary playing venue is our local Target store on Tuesday nights from 7:00-9:00 PM. We currently host roughly 8-12 players per meeting. The Waco Chess Club also runs Saturday tournaments once every 2-3 months at Uncle Dan's Restaurant; those tournaments have attracted approximately 30 players from various locations in Texas. Daniel Guel, John DeVries, Phillip Foster, Jason Lund, and Ulices Arias are all members of the Waco Chess Team. John DeVries and Phillip Foster are also members of the Texas Chess Team.

#	Name	Rtng	Rnd 1	Rnd 2	Rnd 3	Rnd 4	Rnd 5	Rnd 6	Tot
1	Howell, Jason	1900	W3	W8	W2	D7	W4	W5	5.5
2	Foster, Phillip	1342	W9	L2	W11	W8	L1	W7	4
3	Lund, Jason	1546	L1	W12	L5	W10	W6	W2	4
4	Guel, Daniel	1602	W6	W4	L1	W5	W7	L3	4
5	Arias, Ulices	1372	Н	D9	W3	L2	W8	L1	3
6	Morgan, Robert	1103	L2	L7	W9	Х	L3	W12	3
7	Rupley, Daniel	1500	L8	W6	W10	D1	L2	L4	2.5
8	Guel, Eric	1163	W7	L1	D12	L4	L5	х	2.5
9	Downs, Walton	900	L4	D5	L6	W12	D11	D10	2.5
10	DeVries, John	1332	н	D11	L7	L3	D12	D9	2
11	Spyrison, Jeffrey	1404	D12	D10	L4	F	D9	F	1.5
12	Shafer, Logan	910	D11	L3	D8	L9	D10	L6	1.5

Continued on page 22...

Tactics Time!

1. Alexander Velikanov – Emily Nguyen Dallas UT Fall 2016

4. Matthew Berki – Mark McCue *Texas Amateur* 2000 White to Move

7. William Gibson – Brian Young Texas Amateur 2000 White to Move

2. Samuel Irby – Heather Flewelling *Texas Amateur* 2000 White to Move

5. Steve Young – Tim Pernes Texas Amateur 2000 White to Move

8. Sharon Pernes – Christian Leppert *Texas Amateur* 2000 Black to Move

3. Aizaz Shaukat – Todd Appelbaum Texas Amateur 2000 White to Move

6. Kenneth Dowlen – William Martz *Texas Amateur* 2000 White to Move

Available Digitally Now!!!

www.amazon.com/dp/B014AL1FRG/

These positions came from games played in Texas or elsewhere by (at least one) Texas Player. **Answers can be found on page 18**.

USCF TOP PLAYERS FOR TEXAS - March, 2017

	Querell	
4	Vieng loffen	2766
4 0	Onischuk Alexander	2700
0 12	Sadorra Julio C	2747
10	Bachmann Avel	2713
21	Li Ruifeng	2663
20	Ramirez Alejandro	2635
35	Steingrimsson Hedinn	2633
38	Macieja Bartlomiej	2613
42	Gorovets Andrey	2603
48	Antal Gergely	2592
51	Yang Darwin	2584
57	Drozdowski, Kacper	2572
58	Hernandez Holden	2572
65	Berczes, David	2566
67	Arribas Lopez, Angel	2565
67	Prasanna Raghuram, Rao	2565
75	Hevia Aleiano, Carlos Antonio	2552
76	Javakhadze, Zurab	2550
82	Vazquez, Guillermo	2540
	Age 65 and Over	
26	Hulse, Brian	2218
36	Simms, Gary	2205
99	Chase, Stephen M	2044
	Age 50 and Over	2406
	NO LISTING	2406
	Under 21	
1	Xiona, leffery	2766
3	Li. Ruifeng	2663
6	Yang, Darwin	2584
8	Drozdowski, Kacper	2572
13	Vazquez, Guillermo	2540
29	Ruiz C, Joshua D	2456
60	Lin, Dachey	2367
66	He, Tommy	2343
72	Chiang, Jonathan	2335
82	Liu, Bovey	2315
86	Pamatmat, Jarod John M	2309
	Age 18	
30	Han, Curran	2233
37	Wlezien, Alexander	2203
47	Brannon, Joshua Scott	2161
53	Xiang, Evan	2120
67	Shao, Andy	2067
71	Jacob, Andrew	2055
92	Kaniyar, Utkarsh	1995
93	Shan, Devan	1976
	Acc 17	
7	Age 17	2267
, 0	Chiang Jonathan	2307
9 10	Vaidva Atulva	2353
20	Obili Abbishok	2200
50 57	Nguyen Duy Minh	2190
01	Nandula Ram Aditya	1082
99	Mao, Marcus S	1956
55		1990
	Age 16	
1	Xiong, Jeffery	2766
12	He, Tommy	2343
27	Capocyan, Sam Lander Cabrera	2255
39	Frenkel, Benjamin	2184
42	Nguyen, Anthony Quan	2170
55	Premkumar, Hiren	2118
86	Hsieh, David	2040
89	Moore, Alex Michael	2038
94	Nguyen, Khoa Minh	2020

	Age 15	
1	Li, Ruifeng	2663
6	Liu. Bovev	2315
19	Kirumaki Bonit	2232
22	Via Tianming	2232
22		2225
36	Hullanalli, Adarsh	2155
48	Krishna, Ram	2094
57	Devagharan, Devina	2066
66	Yu, Ray	2046
67	Fliezer, Segev	2045
78	Trakru Priva Nikita	2013
02	Sonawano Athany	1094
33	Soliawalle, Atlaiv	1904
94	Dammann, Jorn Fabian	1981
98	Kao, Camille Y	1969
100	Zheng, Vincent	1961
	Age 14	
10	Nguyen, Emily Quynh	2292
34	Huo Rannon	2091
15	Buergler Jacob	2031
43	Substance Andread	2039
47	Srivatsav, Aadarsh	2037
47	Huang, Max	2037
49	Palang, Warren Jesse	2033
55	Tsuei, Kai	2005
68	Liu Kevin	1965
80	Ean William G	1038
00		1930
84	wang, Jason	1930
95	Le, Collin Khoi	1902
	Age 13	
14	Gu, Brian Fanyuan	2215
16	Kung, Thomas	2203
32	Ganthanodi Maanay S	2068
40	Hawthorn Charles	2000
40	nawthorn, charles	2020
53	Bandi, Rohit Choudary	1976
55	Prabu, Advaith	1973
61	Mao, Andrew Sun-Rong	1929
69	Yan, Austin K	1907
74	Nguyen Dang Minh	1895
00	Chappuru Abbiram	1055
00	Chermona, Adalfa Avenuta In	10/1
83	Baideras, Adolfo Augusto, Jr	1865
83	Ganesh, Anirudh	1865
88	Shet, Jai	1856
90	Narang, Ijay	1855
94	Deleon, Carlos	1842
	Age 12	
7	Metnally Jacon	2210
10	Wetpally, Jason	2215
10	Hung, Daniel	2192
15	Vivekananthan, Anish	2164
26	Peng, Peter	2082
43	Wang, Yanke	1988
53	Niu. Baron T	1927
57	Nguyen Anh Nhu	1921
62	Young Woslov	1002
05	Pears Designation	1903
67	Romo, Benjamin	1894
78	Rajaram, Rudransh	1869
96	Ramesh, Sreenevash	1816
	Age 11	
1	Wana. Justin	2296
14	Hawthorn Henry	2052
10	Vaidua Atrova	2000
10	Valuya, Alleya	2003
22	znu, Harvey	1961
23	Oberoi, Shelev	1960
32	McNutt, William Howard	1898
36	Gundam, Rohit	1877
42	Kumarappan, Ganesh	1862
60	Casas Michael	1761
61	Vollamraiu Ambies	1750
OT	renamiaju, Ampica	1/59
64	Pullabhotla, venkata Naga, Jr	1752

Regardless of Residence or Federation

65 85	Age 11 (continued) Thippireddy, Saketh Yellamraiu, Aparpa	1747 1691
6 14 40 64 78 84	Age 10 Polavaram, Rithik Sai Trakru, Rohun Tang, Andrew Ahmed, Kabir Rodriguez, Alexander P Chennuru, Anshu	2116 2025 1834 1723 1663 1655
23 34 40 63 90 90 95 99	Age 9 Capocyan, John Patrick Pathak, Rudransh Zhang, Andrew Huangtiankai Yu, Kevin Podder, Ronit Wang, Kalia Yuke Laddha, Shubh Jayesh Balaji, Sai Sangeetha	1760 1674 1636 1555 1460 1460 1449 1441
16 38 41 56 62 65 71 78 79 86 88 99	Age 8 Raghuraja, Sri Avishkar Khan, Hayyan Miramontes, Luis Jin, Tony Jha, Krish Nguyen, Sebastian Thien Blanco, Juan P, Jr Gonzalez, Gael N Zhu, Harrison Lee Schmid, Aaron McNutt, Kaitlynn Lee Shetty, Daksh	1627 1514 1506 1434 1378 1365 1346 1319 1313 1281 1280 1243
4 7 17 18 39 55 71 76 95	Age 7 and Under Kunka, Harshid Li, Rachael Wang, Kellen Harn, Nikolas Rex Sun, Alexander Membrila, Gael Zhang, Sunny Agnihotri, Abhinav A Hiwale, Ronak	1738 1672 1443 1440 1259 1121 1067 1049 1012
	Ť	
7 11 16 18 19 29 30 48 54 68 73 78 84	Women Overall Foisor, Sabina-Francesca Danelia, Mariam Nguyen, Emily Quynh Andrenko, Iryna Apecheche, Yanira Vigoa Heredia, Carla Chiang, Sarah Xiang, Evan Guerrero Rodriguez, Alejandra Devagharan, Devina Alston, Angela Jennifer Munoz, Claudia E Trakru, Priya Nikita	2364 2334 2292 2285 2280 2238 2232 2120 2105 2066 2045 2026 2013

96

99

Bochenkova, Azzama Azzamovna

Kao, Camille Y

1981

1969

	Women Age 65 and Over	
3	O'Neill, Julia	1815
	Wannan Ana 50 and Oran	
2	Women Age 50 and Over	2045
2 11	O'Neill Julia	1815
54	Hardesty, Brenda	1198
60	Lamont, Olga A	1125
63	Jamison, Helen	1074
76	Irwin, Marla	953
-	Girls Under 21	2202
5 12	Chiang Sarah	2292
20	Xiang Evan	2120
32	Devagharan. Devina	2066
40	Munoz, Claudia E	2026
43	Trakru, Priya Nikita	2013
51	Kao, Camille Y	1969
53	Nguyen, Brittany Mong-Tran	1967
56	Palang, Caissa	1947
62	Nguyen Anh Nhu	1921
66	Zhao, Annie	1912
67	Palakollu, Samritha	1911
69	Ravi, Saisree	1909
-	Girls Age 18	
5	Xiang, Evan	2120
10	Zhao Annie	1947
24	Leos. Emily	1253
26	Trang, Yvonne U	1235
29	Dagher, Viola N	1157
34	Saenz, Viviana	1043
37	Rivas, Cristina	970
42	Guzman, Vanessa Renee	898
	Girls Age 17	
15	Brown, Sarah	1718
29	Guillen, Brianna	1492
44	Moya, Savannah	1170
45	Martinez, Yvette	1151
50	Alba-Jimenez, Sandra Michelle	947
51	Rodriguez, Esmeralda E	910
57	Liblia Sarah D	806
60	Alvarez, Anna M	730
62	Solorzano, Roxana L	687
66	Villalpando, Lindsey	633
73	Acevedo, Caristen M	480
	Cirls Ago 16	
7	Millis Age 16 Nguyen Brittany Mong-Tran	1067
, 9	Palakollu, Samritha	1911
16	Abella, Clarissa Louise	1796
30	Rodriguez, Dominique	1589
38	Salazar, Lilliana	1503
47	Ortiz, Felicia	1337
48	Solis, Crystal Marie	1332
51	Guillen, Sarai A	1271
60 64	Reed Ambriette D	1127
67	Kotha, Anvita	1125
73	Morrison, Nicole Leigh	1051
79	Capetillo, Emily	994
86	Christensen, Asha Taylor	915
3	GIRIS Age 15 Devegbaran Devina	2055
7	Trakru. Priva Nikita	2000
10	Kao, Camille Y	1969
20	Zhao Vivian	1565

	Girls Age 15 (continued)	
29	Zhu, Yining	1564
36	Bhat, Puja Prashant	1468
40	Le, Tu Boi	1399
42	Garza, Ariel Francis	1363
53	Flores, Victoria I	1209
57	Cervera, Maria B	11/5
6/ 70	Hernandez, Victoria Ann	1036
72	Castilla, Julianna Doanda	998
/5	Castillo, Julianna Deanua	901
86	Voliber Alvesa	0// 9/1
87	Harris Rachelle	878
94	Higginhothan Alvssa	766
54	Higginbothan, Alyssa	700
	Girls Age 14	
2	Nguyen, Emily Quynh	2292
27	Cheng, Angela	1729
32	Bao, Yuliang Eunice	1666
44	Bautista, Ilse V	1470
55	Murgulet, Ioana	1319
65	Solis, Gabriela	1215
67	Boren, Isabel	1207
71	Tovias, Lauren	1186
72	Ravichandar, Shreya	1181
76	Oliveira, Lauren R	1152
91	Babaria, Niyati Rakesh	1016
93	Gonzalez, Jolie Marie	1000
94	Young, Ashley	986
	Girls Age 13	
25	Zhou, Julia	1539
26	Manohar, Riya	1525
28	Cedillo Bocanegra, Ana Karen	1505
36	Bautista, Reyna	1418
41	Perera, Dimanthi	1387
47	Vasquez, Angelica	1334
50	Garcia, Emily Alexis	1319
54	Sallias, Briania Christina	1305
62 60	Reistle Jane	1240
76	Neistle, Jalle	1140
70	Molgarojo Fornanda	1140
85	Ramirez Patricia N	1066
93	Miller Ashlyn	1010
94	Byrananeni Siri	998
	7 · F · · · / ·	
	Girls Age 12	
5	Nguyen, Anh Nhu	1921
12	Ayinala, Shree	1748
34	Kao, Simona Y	1487
60	Flores, Madelyn A	1291
72	Madhugiri, Shruthi	1204
78	Gunukula, Renee	1163
96	Castillo, Isabella Deanda	1064
	Girls Age 11	4750
2	Yellamraju, Ambica	1759
6	Yellamraju, Aparna	1691
32	Padilla, Karlee	1384
23	wang, Catherine	1215
58 63	Lu, ividggle	1152
62	vvu, Alisuli Dolgodo, Gicolo Josephine	1100
76	Peigauo, uisele Josephine Raldoras, Apa Luisa	112/
20	Daragi Askankeba	1074
83	Ghatti Saisneha	1074
86	Aggarwal Manika	1005
86	Patil Srushti	1055
93	Gonzalez, Alvssa	1021
95	Babaria, Raivi Rakesh	1013
98	Gogada, Vimudha	996

	Girls Age 10	
7	Chennuru, Anshu	1655
17	Furman, Jessica	1455
18	Naidu, Suchitra	1381
34 2E	Sulido Emma Roco	1236
33 44	Vasquez Izabel	1136
46	Hernandez Sarah	1130
51	Athila, Akshaya	1112
55	Bandaru, Tanvi	1095
65	Vijay, Samiya	1039
75	Duggirala, Bhavyashree	1000
91	Luo, Helen Hanqi	947
96	Yong, Tiffany	936
100	Zermeno, Mia	912
	Girls Age 9	
10	Wang, Kalia Yuke	1460
11	Balaji, Sai Sangeetha	1441
23	Ham, Emily	1232
24	Jacinto, Gianna G	1227
30	Uviedo, Violette	1175
42	Gomez, Frida Mariela	1087
52	Hwang, Alexis	1033
74	Lopez, Kathya Vanessa	932
75	Reddy, Tanvi	931
79 00	fi, Bella Chamaria, Vodika	904
87	Kanyahovina Tarini	877
92	Espinosa Sarah E	871
100	Sandoval, Sofia	818
	Girls Age 8	1200
0 12	Gao Tianwen	1280
16	Elangovan Bamva	1255
17	John, Natalie Michelle	1127
22	Sinha. Tavishi	1035
37	Balci, Ayda	883
38	Nair, Pallavi	862
53	Villarreal, Rebecca A	789
59	John, Ashley Danielle	770
60	Akella, Sravya Suparna	768
69	Rodriguez, Eleticia Ruby	726
77	Vela, Arely	687
86	Camacho, Kaitiyn	645
94	Rack Iliana	603
50	Dack, Illana	001
	Girls Age 7 and Under	
2	Li, Rachael	1672
8	Zhang, Sunny	1067
39	Cruz, Vivica R	766
42	folig, Evelin	754
43	Gomez Nelly Daniela	680
49	Ramirez, Isabella	662
55	Contreras, Rosario Naveli	625
75	Caldera, Sophia	534
78	Penk, Kaylin	519
80	Sudarsan, Abhirami	507
86	Rodriguez, Jayden Ella	495
86	Abrego, Michelle	495
89	Lopez, Celeste Catalina	487
90	Leal, Madison	484
92 100	wunoz, waya Juliana Yul Karina	4/2 207
100	ru, Kalllia	39/

Tactics Time: Answers

Answers:

- 1. 40...Nf8 and the white rook is trapped. 41.h5 Kg7
- 2. 22.Qxb6+!! (22...Rc7 23.Qxc7#) 22...Nxb6 23.Re8#
- 3. 9.Nxd6 cxd6 10.Qf7#
- 4. 13.c4 attacks the knight, which is pinned to the bishop on b7. Variation from the game.
- 5. 8.e4 Bg6 10.e5 forks the bishop and knight. Variation from the game.
- 6. 46.Rxf7+! Kxf7 47.Kxh6 wins a pawn and transposes into a winning endgame.
- 7. 21.Be3 attacks the knight a second time, which can't be defended a second time.
- 8. 19...c5 20.Qc4 b5 and the white queen cannot maintain the defense of the bishop on c3.

Cover. 15.Qxg6 wins a piece and leads to checkmate. The f7 pawn is pinned.

Want more original chess tactics from real games like these? Get Tactics Time delivered straight to your e-mail mailbox for FREE! Newsletters come out 3 times a week. Sign-up at **tacticstime.com**.

Regional News

Region IX - by Charlie Vetter

The price of gas is back below \$ 50, but all talk of rig counts and pump jacks are put on hold out here in West Texas because the Midland Scholastic Chess League has started its season.

There are seven schools in the league this season, but after two weeks, it looks like the title will again be fought over by the two traditional city powerhouses, the Trinity Chargers and Hillander Owls. Trinity started its season with a 40.5 - 13.5 drubbing of the Emerson Roadrunners, while Hillander more than kept up beating the Greenwood Rangers 33.5 - 5.5. Trinity kept up their furious pace beating the Carver Hornets 33.5 - 14.5 in week two.

Two years ago Trinity went undefeated for the Midland Scholastic Chess League season before being upset by Hillander in the Regionals. Last year it was the reverse with Hillander winning the Hillander -Trinity match and going undefeated for the season before Trinity beat them in the Regionals. Both teams have many key players back and the season looks to be between them again this year. The Regionals are always tougher to predict. The last five years have been won by either Trinity or Hillander, but with strong teams always coming in from Odessa, and unknown teams coming from as far as San Angelo and the rural oil patches, it's always an exciting day. In the first game against Emerson, Trinity's top six boards, led by last year's Regional champ Conner Garcia scored 17 wins, no losses and one draw. They're ready for Hillander and the Regionals, but Hillander looks just as strong.

In the fight for third place, the Midland Christian Mustangs got off to a good start, edging the Fasken Aviators 20-16, while Emerson came back to slip past Greenwood 28.5 -25.5. Though they were drubbed by Trinity, Carver may still be the favorite in the not Trinity or Hillander competition.

The Midland Scholastic Chess League has been going for about 10 years with both public and private schools. Students can play up to sixth grade. Each team plays each other team once during the season. Then the teams play a team of teachers from their school and the season ends with the West Texas Regionals, this year to be held at Trinity School in Midland on May 13.

Thanks go to the coaches of each school, volunteers from the Midland County Chess Club who give considerable time, each in charge of their own team, celebrating every skewer and lamenting every stalemate. This year's coaches are Bill Brooks, Ross Camerling, Jason Gould, Brian Grzelewski, Charlie Vetter, Fernando Villegas, and Tom Wynne.

UTRGV Spring Break IM-norm International Tournament

The UT Rio Grande Valley Spring Break IM-Norm International Tournament was held in Brownsville from March 13th to March 19th, 2017. **Justin Wang**, the Top Age 11 player in Texas and the country, participated in the tournament. Below are the results of the Tournament and the nine Justin Wang games.

#	Name	Rtng	Rd 1	Rd 2	Rd 3	Rd 4	Rd 5	Rd 6	Rd 7	Rd 8	Rd 9	Tot
1	GM CARLOS HEVIA ALEJANO	2492	D2	D5	W4	W8	W10	D3	W6	W7	-9	6.5
2	IM JOSHUA D RUIZ CASTILLO	2343	D1	W9	W7	W5	D4	W8	W10	D3	-6	6.5
3	IM GUILLERMO VAZQUEZ	2436	D4	W8	W10	W7	W6	D1	W9	D2	-5	6.5
4	IM FELIX YNOJOSA APONTE	2378	D3	D6	L1	W9	D2	D5	W7	W8	-10	5
5	FM YANNICK KAMBRATH	2353	L6	D1	W9	L2	D7	D4	W8	W10	-3	4.5
6	JUSTIN WANG	2177	W5	D4	D8	W10	L3	L7	L1	W9	-2	4
7	CHAO ZHANG	2223	W9	W10	L2	L3	D5	W6	L4	L1	-8	3.5
8	JEFFREY M SERNA	2022	W10	L3	D6	L1	W9	L2	L5	L4	-7	2.5
9	FM DALE R HAESSEL	2142	L7	L2	L5	L4	L8	W10	L3	L6	-1	1
10	WILLIAM H MCNUTT	1729	L8	L7	L3	L6	L1	L9	L2	L5	-4	0

Kambrath,FM Yannick (2353) -Wang,Justin (2177) [E12]

1.d4 Nf6 2.c4 e6 3.Nf3 b6 4.a3 Bb7 5.Nc3 d5 6.cxd5 Nxd5 7.Bd2 Nd7 8.Qc2 c5 9.Nxd5 Bxd5 10.e4 Bb7 11.d5 exd5 12.exd5 Be7 13.0-0-0 0-0 14.Bc3 Bf6 15.Bb5 Bxc3 16.Qxc3 Nf6 17.Rhe1 Rc8 18.Qe5 c4 19.Bc6 Qc7 20.Qxc7 Rxc7 21.Bxb7 Rxb7 22.Ne5 Rc8 23.Rd4 Kf8 24.f4 b5 25.Kc2 g6 26.g4 [Had a game interruption for clock malfunction: Black's rocker arm stopped working, and it would no longer indicate a move. Clock replaced with alternate, time showing 4.52 - 49.23.]

26...Rd8 27.Red1 Rd6 28.a4 bxa4 29.g5 Nd7 30.Rxc4 Nb6 31.Rc5 Rb8 32.Rc7 Nxd5 33.Rxd5 Rxd5 34.Nd7+ Rxd7 35.Rxd7 Rb4 36.f5 gxf5 37.Rxa7 Kg7 38.Ra6 Rh4 39.h3 Rxh3 40.Rxa4 Rg3 [White's clock rolled over with times showing 30.00 – 57.05.]

41.b4 Rxg5 42.b5 f4 43.Rb4 f3 44.Kd2 Re5 45.b6 f2 46.Rg4+ Kf8 47.Rf4 Rb5 48.Ke2 Rxb6 49.Kxf2 Kg7 50.Ra4 Rg6 51.Ra5 h6 52.Kf3 Rg5 53.Ra6 h5 54.Ra4 Rg4 55.Ra6 f6 56.Ra8 Rb4 57.Kg3 Kg6 58.Ra5 Rg4+ 59.Kh3 f5 60.Ra8 Kg5 61.Rg8+ Kf4 62.Rh8 Rg3+ 63.Kh2 Rg5 64.Ra8 Kg4 65.Kg2 f4 66.Rf8 h4 67.Rh8 Rg7 68.Rh6 Ra7 69.Rg6+ Kf5 70.Rg8 Ra2+ 71.Kh3 f3 72.Rf8+ Ke4 73.Re8+ Kf4 74.Rf8+ Ke3 75.Kxh4 Kf2 76.Kh3 Ra7 77.Rh8 Re7 78.Kh2 Ke2 79.Ra8 f2 80.Ra2+ Kf3 81.Ra3+ Re3 82.Ra1 Re1 83.Ra4 Rh1+ [White Resigns. [0.34 - 52.21]] 0-1

Wang,Justin (2177) [B30] – Ynojosa Aponte,IM Felix (2378)

1.e4 c5 2.Nf3 Nc6 3.Bb5 e6 4.0-0 Nge7 5.Re1 Nd4 6.Nxd4 cxd4 7.c3 a6 8.Bf1 Nc6 9.d3 Bc5 10.Nd2 0-0 11.Nb3 d6 12.Nxc5 dxc5 13.g3 e5 14.f4 dxc3 15.bxc3 Qd6 16.Be3 Rd8 17.Qe2 f6 18.Rab1 Rb8 19.Qf2 b6 20.f5 a5 21.Red1 Ba6 22.g4 Qc7 23.h4 Rd6 24.Qb2 Qd8 25.Qc2 Kh8 26.Rd2 Rb7 27.Rbd1 Rbd7 28.g5 Ne7 29.gxf6 gxf6 30.h5 Qe8 31.h6 Qh5 32.Rh2 Qg4+ 33.Kf2 Nxf5 34.exf5 e4 35.Qe2 Qxf5+ 36.Kg1 exd3 37.Qh5 Qg6+ 38.Qxg6 hxg6 39.Bf4 Re6 40.Rf2 c4 41.Bh3 f5 42.Bd2 Rde7 43.Bg2 b5 44.Bf3 Kh7 45.a3 [Draw Agreed. [11.16 - 25.30]] $\frac{1}{2}$ - $\frac{1}{2}$

Serna, Jeffrey M (2022) – Wang, Justin (2177) [C47]

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.d4 exd4 5.Nxd4 Bb4 6.Nxc6 bxc6 7.Bd3 d5 8.exd5 cxd5 9.0-0 0-0 10.Bg5 c6 11.Qf3 Rb8 12.Ne2 Bd6 13.Nd4 Bd7 14.Rfe1 h6 15.Bh4 g5 16.Bg3 Bxg3 17.Qxg3 c5 18.Nf5 Bxf5 19.Bxf5 Rxb2 20.h4 Rb4 21.hxg5 Nh5 22.Qf3 Qxg5 23.Re5 Kh8 24.Rae1 Nf6 25.Be6 Rf4 26.Qh3 Qg7 27.Bxd5 Rd4 28.Bf3 c4 29.Qf5 Nh7 30.Re8 Rd8 31.R8e7 Rd6 32.Rxa7 Rf6 33.Qg4 Ng5 34.Kh1 Nxf3 35.Qxg7+ Kxg7 36.gxf3 Rxf3 37.Kg2 Rc3 38.Re2 Rg8 39.Rc7 Kf6+ 40.Kf1 Rg5 [Rollover into second period: 30.00 -58.12.]

41.Re4 Rxc2 42.Rexc4 Rxa2 43.Rf4+ Kg6 44.Rcxf7 Ra1+ 45.Ke2 Ra2+ 46.Kf1 Ra1+ 47.Ke2 Re5+ 48.Kf3 Ra3+ 49.Kg2 Rg5+ 50.Kf1 Ra6 [Declining the repetition which would have occurred after Ra1+ or Ke2.]

51.Rf8 Re6 52.Rg8+ Kh5 53.Rxg5+ hxg5 54.Rf3 Kg4 55.Kg2 Rh6 56.Rg3+ Kf5 57.Rf3+ Kg6 58.Re3 Rh4 59.Rg3 Kf5 60.Re3 Rf4 [Draw Agreed. [26.33 - 57.06]] ½-½

Wang,Justin (2177) – McNutt,William H (1729) [C05]

1.e4 e6 2.d4 d5 3.Nd2 Nf6 4.e5 Nfd7 5.f4 c5 6.Ngf3 Nc6 7.Nb3 cxd4 8.Nbxd4 Bc5 9.c3 a6 10.Be3 Qe7 11.Bd3 f5 12.0-0 h6 13.Qe2 0-0 14.Rac1 Nxd4 15.Nxd4 Bxd4 16.cxd4 Nb8 17.g4 Nc6 18.Rc5 g6 19.Kh1 Kh8 20.gxf5 gxf5 21.Qh5 Qh7 22.Rcc1 Bd7 23.Bf2 Rf7 24.Rg1 Be8 25.Qh3 Ne7 26.Bh4 Ng8 27.Be2 Rg7 28.Rxg7 Qxg7 29.Qc3 Bc6 30.Bh5 Rc8 31.Rg1 Qh7 32.Bg6 Qc7 33.Qh3 Be8 34.Bf6+ Nxf6 35.Qxh6+ [Black Resigns. [59.57 - 23.55]] 1-0

Vazquez,IM Guillermo (2436) – Wang,Justin (2177) [D02]

1.d4 Nf6 2.Bf4 e6 3.e3 c5 4.c3 Nc6 5.Nd2 d5 6.Nqf3 Bd6 7.Bq3 0-0 8.Bb5 Ne7 9.Bd3 cxd4 10.exd4 Nf5 11.Qe2 a6 12.a4 Re8 13.a5 Nxg3 14.hxq3 h6 15.Ne5 Bxe5 16.dxe5 Nd7 17.Nf3 f5 18.Nd4 Nc5 19.f4 Bd7 20.g4 Ne4 21.Bxe4 dxe4 22.g3 Rc8 23.Kf2 Rc5 24.Rad1 Qe7 25.gxf5 exf5 26.Qh5 Rxa5 27.Qq6 Kh8 28.Rh2 e3+ 29.Kxe3 Bc6 30.Qxf5 Kg8 31.Nxc6 bxc6 32.Rd7 Qe6 33.Qxe6+ Rxe6 34.Ke4 Re8 35.Rhd2 Ra1 36.Kf5 Rg1 37.Rd8 Kf8 38.Rxe8+ Kxe8 39.Rd3 Kf7 40.Rd7+ Kf8 41.Ke6 Kq8 42.Rd8+ Kh7 43.Rd3 Rb1 44.Kf7 Rxb2 45.e6 a5 46.e7 Rb7 47.Kf8 [Black Resigns. [30.06 -27.57]] 1-0

Zhang,Chao (2223) – Wang,Justin (2177) [C63]

1.e4 e5 2.Nf3 Nc6 3.Bb5 f5 4.d3 fxe4 5.dxe4 Nf6 6.0-0 Bc5 7.Bxc6 bxc6 8.Nxe5 0-0 9.Nc3 d6 10.Nd3 Bd4 11.Qe1 Qe8 12.Be3 Bxc3 13.Qxc3 Qxe4 14.Rae1 Qa4 15.b3 Nd5 16.Qxg7+ Kxg7 17.bxa4 c5 18.Bd2 Bf5 19.Re2 Kf7 20.Rfe1 Rfe8 21.Rxe8 Rxe8 22.Rxe8 Kxe8 23.Ne1 Kd7 24.h3 h5 25.f3 Nf6 26.a4 Ba6 27.Kf2 hxg4 28.hxg4 c4 29.Ke3 c5 30.Kf4 Ke6 31.Kq5 Kf7 32.c3 Nd7 33.Ng2 Bb1 34.a3 a5 35.Nh4 Nf8 36.f4 Bc2 37.f5 Nd7 38.Kh6 Ne5 39.q5 Kq8 40.Bf4 Nq4+ 41.Kh5 Bd1 42.Ka6 Bxa4 43.f6 Be8+ 44.Kf5 Bd7+ 45.Kg6 Be8+ 46.f7+ Bxf7+ 47.Kf5 Nf2 48.Bxd6 Nd1 49.q6 Be8 50.Be5 Ne3+ [Rollover into second period at 45.15 - 30.00.]

51.Ke6 Ba4 52.Bf4 Nd1 53.Nf5 Bc2 54.Ne7+ Kg7 55.Be5+ Kh6 56.g7 Bh7 57.g8Q Bxg8+ 58.Nxg8+ Kh7 59.Kf7 [Black Resigns. [23.16 – 41.30]] 1-0

Wang,Justin (2177) [B06] – Hevia Alejano,GM Carlos (2492)

1.e4 g6 2.d4 Bg7 3.Nf3 d6 4.Bc4 e6 5.0-0 Nd7 6.Re1 Ne7 7.c3 0-0 8.a4 c5 9.Bf4 cxd4 10.cxd4 d5 11.exd5 Nb6 12.Bb3 Nbxd5 13.Be5 b6 14.Na3 Bb7 15.Nb5 Nf5 16.Bc2 a6 17.Bxf5 exf5 18.Nd6 Bc6 19.Bxq7 Kxq7 20.Nc4 Nb4 21.Nfe5 Bb7 22.a5 bxa5 23.Rxa5 Rb8 24.Rc5 Re8 25.Qd2 Ba8 26.Rd1 Bd5 27.Ne3 Ba8 28.N3c4 Be4 29.f3 Bd5 30.Ne3 Ba8 31.Qc3 f6 32.N5c4 f4 33.Ng4 Nd5 34.Qd2 Rb7 35.Re1 Rbe7 36.Rxe7+ Qxe7 37.h3 q5 38.Qf2 h5 39.Nh2 Qe1+ 40.Qxe1 Rxe1+ 41.Kf2 Rd1 42.Rc8 [Rollover into second period. [30.33 - 30.00]]

42...Rxd4 43.Nd6 Ne3 44.Ne8+ Kf7 45.Rxa8 Rd2+ 46.Kg1 Rxg2+ 47.Kh1 Rxb2 48.Kg1 Rb1+ 49.Kf2 Rh1 50.Nd6+ Ke6 51.Rxa6 Rxh2+ 52.Kg1 Rxh3 53.Ne4+ Ke5 54.Ra5+ Ke6 55.Rxg5 Rxf3 56.Rxh5 Rf1+ 57.Kh2 f5 58.Ng5+ Kf6 59.Nh3 Rf3 60.Rh4 Ke5 61.Rh8 Ng4+ 62.Kg2 Rg3+ 63.Kf1 f3 64.Re8+ Kd6 65.Nf2 Rg2 66.Nxg4 fxg4 67.Re4 Kd5 68.Re8 Kd4 69.Re7 Ra2 70.Rg7 Ke3 71.Re7+ Kf4 72.Rf7+ Kg3 [White Resigns. [27.37 - 20.13]] 0-1

Haessel,FM Dale R (2142) -Wang,Justin (2177) [A58]

1.d4 Nf6 2.c4 c5 3.d5 b5 4.cxb5 a6 5.bxa6 g6 6.Nc3 Bg7 7.e4 0-0 8.e5 Ne8 9.Nf3 d6 10.exd6 exd6 11.Be2 Bxa6 12.0-0 Nd7 13.Nb5 Nb6 14.a4 Nc7 15.Bg5 Qd7 16.Nxc7 Bxe2 17.Qxe2 Qxc7 18.Rfe1 h6 19.Bf4 Nxd5 20.Bg3 Rfd8 21.Rad1 Nb4 22.b3 Qc6 23.Qe7 Rd7 24.Qe2 Rad8 25.Qd2 Qb6 26.h4 Nc6 27.Re3 d5 28.Ne5 Nxe5 29.Bxe5 d4 30.Ree1 Qxb3 31.Qf4 f6 32.Bc7 Rc8 33.Rb1 Qf7 34.Bb6 d3 35.a5 c4 36.a6 d2 37.Rf1 c3 38.a7 Rb7 39.Qe4 f5 40.Qc6 Rxc6 41.a8Q+ Kh7 [White Resigns. [0.44 - 35.58]] 0-1

Wang, Justin (2177) [B27] – Ruiz Castillo, IM J D (2343)

1.e4 c5 2.Nf3 g6 3.c3 Bg7 4.d4 cxd4 5.cxd4 Nf6 6.Nc3 d5 7.e5 Ne4 8.Bd3 Nxc3 9.bxc3 0-0 10.0-0 b6 11.Qe2 Qd7 12.Re1 Nc6 13.Ba3 Nd8 14.Rac1 Ne6 15.Qd2 Re8 16.Rb1 Bb7 17.Nh4 Qa4 18.Bc1 Ba6 19.Rb4 Qa5 20.Bb1 Rac8 21.Rb3 Bc4 22.Ra3 Qb5 23.Bc2 a5 24.Ba4 Qa6 25.Bxe8 Rxe8 26.Qd1 Nc7 27.f4 e6 28.g4 Nb5 29.Rb3 Bxb3 30.Qxb3 a4 31.Qb2 a3 32.Qe2 Rc8 33.Bd2 Rc4 34.Qe3 Qa4 35.Rc1 Na7 36.f5 Qb5 37.Qg5 Rc8 38.fxe6 fxe6 39.Qe7 Qe2 40.Qxe6+ Kh8 41.Bg5 Rf8 42.Qxd5 Nb5 43.Qg2 Nxc3 44.Bd2 b5 45.Re1 Qd3 46.Bxc3 Qxc3 47.Qe4 b4 48.Qe3 [Rollover into the second period occurs. [30.00 – 1:12.16]]

48...Bh6 49.Nxg6+ Kg7 50.Qxc3 bxc3 51.Nxf8 Kxf8 52.d5 c2 53.Kg2 c1Q 54.Rxc1 Bxc1 55.Kf3 Bg5 56.Ke4 Ke7 57.Kf5 h6 58.h3 Bh4 59.Kf4 Kd7 60.Kf5 Ke7 61.Kg6 Bg5 62.h4 Bxh4 63.Kxh6 Bg3 64.e6 Bf4+ 65.Kg6 Bd2 66.Kf5 Bc1 67.d6+ Kxd6 68.Kf6 [Black Resigns. [18.10 – 1:15.54]] 1-0

Reminder

It may seem like July is a long way off, but it's not.

Guarantee that you can vote in the next TCA election.

Send us your email address, or let us know that you want a paper ballot. We will not provide a paper ballot if we don't have an email address for you, unless you request one by July 1.

If you received an electronic ballot last year and your email address is still valid, you are good-to-go. See page 2 to contact us.

Following are the games of Jason Howell

Games 1-4, 6 annotated by Jason Howell, Game 5 annotated by Dave Love

Howell, Jason (1935) -Lund, Jason (1546) [B54]

[Chess Expert Jason has a degree in computer programming and works in management for a major vending company. Notable achievements include 1st in the Texas State Amateur Championship in 1997, 1999, 2001, 2003, and 2012, and 1st A prize in the 1998 Southwest Open where he played six masters and scored 4 points (3 wins, one loss, two draws). Jason is the 2017 Waco City Champion.1

1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 a6!? [Black employs a sort of accelerated Najdorf. I decide to bear down on d5.]

5.c4 Nf6 6.Nc3 Nc6 7.Be2 e6 8.Nc2 [The Knight removes itself from the center to take watch over the dark squares and give the Bc1 more scope when it goes to e3.]

8...Be7 9.0-0 0-0 10.Be3 Qc7 11.f4 Rd8 [Black is trying to get d5 in.]

12.Bf3 Rb8 13.Qe2 b6 14.Qf2 b5 15.e5!? [The beginning of some risky business by White. He is obviously looking to f7.]

15...dxe5 16.Bxc6 exf4! [I like this move, and Black's game for that matter. After this. I was certain that 15. e5 was premature and should have been played only after the King was on h1.]

[16...Qxc6 17.fxe5]

17.Bxf4 Qxc6! 18.Bxb8!? [After a long think about what will ensue on the e3 square, I decided to accept the rook and be ready to give back a piece and just be up the exchange. There was no doubt Black was going to have good compensation.]

18...Bc5! 19.Ne3 Na4?? [A blunder that allows some pretty finishing fireworks for White.]

[I like 19...Bb7! attacking the b8 bishop while pressuring q2 and e3. Black has excellent compensation here.]

20.Qxf7+ Kh8 21.Kh1 Nxe3 22.Rf3 Nxq2? 23.Be5! Rq8 24.Rq1! Bxq1 [24...Nh4 25.Bxg7+ Rxg7 26.Qxg7#; 24...Bd6 25.Nd5 exd5 26.Rf6+-]

25.Qxq7+ [Black resigns.]

[25.Qxg7+ Rxg7 26.Rf8#] 1-0

Guel, Eric (1163) -Howell, Jason (1935) [D00]

1.d4 d5 2.Bf4 [The London System. An opening that requires little study. but has creepy crawly venom against unalert players.]

2...Nf6 3.e3 Nbd7 4.Nf3 c6 5.Bd3 a6 6.Nbd2 Bg7 7.c3 0-0 8.Qc2 [8.h3]

8...Nh5 9.Bg3 f5 [There is nothing wrong with snatching up the Bishop pair with 9...Nxg3 10.hxg3 e5= but I just didn't feel like an open h-file game.]

10.Ng5 Ndf6 11.Be5 Ng4 12.Bxg7 Nxg7 13.h3 Nxf2!? [With this sacrifice, Black aims to prevent Queenside castling and start a pawn storm that 1.e4 e6 2.d4 d5 3.Nd2 [The Tarrasch coaxes White to at least return the piece.]

14.Kxf2 e5! 15.h4 e4 16.Be2 h6 [16...f4!?f]

17.Nh3 f4 18.Nxf4 q5 19.q3 [Here | thought Eric should have opened the h -file with 19.hxg5! hxg5 20.g3± and Black is in no hurry to capture the Knight and open the q-file as well until he absolutely has to, as 20 ... gxf4? 21.gxf4 Qf6 22.Rag1 suddenly gives White a large advantage.]

19...gxf4 20.gxf4 Nf5 21.h5 Qf6 [21...Kh7!=]

22.Rag1+ Kh7 23.Ra6 Qe7 24.Rhg1?? [Eric has played very well, but this move lets the Black Queen move in with decisive effect.]

[Much better is 24.Qb3 planning c4.; or 24.Qd1 relocating to the Kingside. White has very good chances of converting the extra pawn.]

24...Qh4+ 25.R6a3 [25.Kf1 Nxe3#: 25.Kg2 Nxe3#]

25...Nxe3! 26.Nf3 Qxg3+ 27.Rxg3 Nxc2 28.Rg4 exf3 0-1

Howell, Jason (1935) -Guel, Daniel (1602) [C05]

variation of the French Defense. White plays the Knight to d2 instead of c3 to avoid the Bb4 pin.]

3...Nf6 4.e5 Nfd7 5.Bd3 c5 6.c3 Nc6 7.Ngf3 Be7!? [More frequent is 7...Qb6, pressuring d4. Black adopts a flexible plan of deployment and rules out any Bxh7ch funny business after he castles. 8.0-0]

[The play here is slow maneuvering by both sides.]

8.0-0 0-0 9.Re1 Qb6 10.Nf1 [The Knight heads for the Kingside.]

10...h6 11.Ng3 cxd4! [Fixing the pawns before White can use the d4 square for his knights with dxc5.]

12.cxd4 Nb4 [12...f6! is the right recipe for Black here, with pressure on e5 and d4. White also has to watch the f2 square since he has played his Rook to e1.]

13.Bb1! [The white bishop vacates the d3 square for the queen. Black has to be aware of a possible queen-bishop battery here.]

13...Qc7? [I'm not sure what Black's idea is here, but he needed to prepare his kingside for White's mating threats.]

[13...f5 14.exf6 Nxf6 15.a3± And Black has chances to defend.]

14.a3 Nc6 15.Qd3 f5 16.exf6 Rxf6 [16...Nxf6 Nxf6 would seem better, since the Knight defends the h7 square, but 17.Nh5! $\pm \Delta$ Nxh5 18.Qh7+ Kf7 19.Bg6+ Kf6 20.Bxh5 \pm]

17.Nh5 Rf5 18.g4! Rxf3 19.Qh7+ [Not 19.Qxf3? Nf8 and Black can struggle on.]

19...Kf8 20.Qh8+ Kf7 21.Bg6+! [And Black resigned after seeing 21.Bg6+ Kxg6 22.Qxg7#] **1-0**

Rupley,Daniel (1500) – Howell,Jason (1935) [E30]

1.d4 e6 2.c4 Nf6 3.Nc3 Bb4 4.Bg5 [The Leningrad variation of the Nimzo –Indian. White answers the pin with a pin of his own.]

4...c5 5.e3?! [5.d5 is the usual move here. The move played allows Black to play some tricks based on the loose Bishop on g5 combined with the pressure on the c3 Knight.]

5...Qa5! 6.Qc2?! [6.Nge2 Ne4 7.Qd3!? Nxg5 8.h4! is wild and complicated and probably White's best try. He will at least get an open h-file for a pawn after recapturing the piece.]

6...Ne4! 7.Qxe4 Bxc3+ 8.Kd1 Be1? [Such an ugly move. I mistakenly thought White had to play Qc2.]

9.Qc2 [And he does, but 9.Nf3! wipes out any advantage Black might have had from White's King moving early.]

9...cxd4 10.Nf3 [White cannot recapture the pawn with 10.exd4 because of 10...Qxg5]

10...Bb4 11.a3 dxe3 12.Bxe3 0-0? [Another terrible move, being very lackadaisical about the Bishop on b4, since White can't capture it immediately.]

[12...Be7 straight away is much better, with a slight edge for Black.]

13.Bd3 [13.c5 d6 14.Rb1 Bxc5 15.b4! would have been soul-crushing.]

13...h6? [And again, I leave the Bishop on b4. 13...Be7 must be played now!]

14.Ke2 [Again ... 14.c5!]

14...Be7 15.b4 Qc7∓ 16.Qd2 f5

17.Bxh6? [17.Rhe1 17.Rhe1 followed by moving the King to f1 might be the best here.]

17...gxh6 18.Qxh6 Rf7! 19.g4 Bf8 20.Qh5 [20.Qh4]

20...Rh7 21.Qg6+ Rg7 22.Qh5 fxg4? [Black needs to play 22...d5 and 23...Nd7 now and consolidate the advantage. Instead he opens more lines for White.]

23.Ne5!= Qd8?? [This should be the final blunder, but it goes on for both sides.]

24.Ng6? [24.Rag1!! Nc6 25.Nxg4!+- is crushing.]

24...Rxg6? [24...Rh7 25.Qxg4 Bg7 26.Rag1 Nc6 27.Ne5 Qf6 28.Bxh7+ Kxh7 29.Qh5+ Bh6 and Black is about to get a lot of checks in with his Queen after the Knight on e5 vacates. The game should be dead equal.]

25.Qxg6+ Bg7 26.Qh7+ [and I offered a draw, which Dan accepted. I think White is winning here because his rooks will come into the game way before Black can develop his Queenside pieces for the defense.]

[26.Rag1 Qf6 27.Qh7+ Kf7 28.Rxg4 Qb2+ (28...Qh6 29.Qxh6 Bxh6 30.Rhg1 Nc6 31.Rh4 Bf8 32.Rh7+ Kf6 33.Rg8 Bd6 34.c5 Bc7 35.Ke3! and Black will lose the Bishop on c8 before too long after the rooks are doubled on the 8th rank.) 29.Ke3 Qe5+ 30.Kf3 Nc6 31.Rhg1 Nd4+ 32.Kg2 and after Kh3, doom on g7 follows.] ½-½

Howell,Jason (1935) – Foster,Phillip (1342) [B38]

[Round 5, Board 1 This one game in the Janes Cup 2017 collection decided the Tournament and Waco City Champion. National Chess Master Dave Love generously agreed to share his thoughts and outstanding analysis for this most crucial game. Mr. Love's chess experience spans over 60 years. He is a postal Chess Master and served on the USCF Policy Board (1979-1982). He edited and produced the New York State Chess Federation's magazine and won chess journalism awards for a number of articles about different kinds on chess. His titles include Rochester (NY) Chess Club Champion, Rochester (NY) City Chess Champion, and Rochester (NY) Absolute Chess Champion. He once tied for 1/2/3 at the U.S. Amateur, Mr. Love is fond of cats and the Number One Fan of the Chicago Cubs. He doesn't play OTB anymore, but is extremely active in online chess (FICS).]

1.e4 c5 2.Nf3 d6 3.d4 [Appears nearly universally, but not the only move and perhaps not the best move. GM Larsen wondered whether or not giv-ing up a center pawn for a semi-center pawn was a good idea. As well, 2 ...d6 guards what isn't attacked.]

[I like 3.Bb5+ and play it regularly.]

3...cxd4 4.Nxd4 [Also possible is 4.c3 transposing in most cases into the Smith Morra Gambit.]

4...g6 [Allowing the bind try 5. c4, but Black seems not to mind.]

5.Be3 [White doesn't enforce 5.c4]

5...Bg7 [Black could have prevented White's next move with 5...Nf6]

6.c4! Nf6 7.Nc3 0-0 8.Be2 Nc6 [Black has a little pressure on the black squares and has ...Ng4 in mind.]

9.0-0 Bd7 [Not bad, but White had allowed ...Ng4 and the Bg7 begins to speak.]

10.Qd2 [White is rightfully unconcerned about "losing" the two bishops.]

10...Rc8 11.Rad1 Ng4 12.Nxc6 Rxc6 13.Bxg4 Bxg4 14.f3 Be6 [And White is a little better, with his command of the center and a pawn structure friendly to Knights; there are several points of pawn support for invasion and occupation, and White's pawn structure is on the color of the bishop he exchanged; thoughts now or earlier on of taking on a7 may lead to the thief being trapped with ... b6.]

15.b3 Bxc3?? [The loser; the idea of getting ... b5 in is a good one, but the patient ... a6 is much better. The dark squared bishops are the stars here, and Black will soon miss his.]

16.Qxc3 b5 [But ... he had to try 16...f6]

17.Bh6 f6 [(only!)]

18.Bxf8 Kxf8 [18...Qxf8 is more active and ...]

19.c5 [... seals the deal!]

19...Qc7? [19...Qc8 keeps playing.]

20.cxd6 Qb6+ 21.Qd4 Qxd4+ 22.Rxd4 exd6 23.Rfd1 Ke7 24.Kf2 Rc2+ [24...f5 looks to me like the only idea, but the game is lost.]

25.R1d2 Rxd2+ 26.Rxd2 [this is an easy win. The idea is to open a file or two to attack things that can't be de-

fended and to show how many more squares the Rook controls than the Bishop. And White does this efficiently.]

26...a5 27.Ke3 g5 [Allowing the opening of a file in a few moves.]

28.g4 [So that h4 and then the h and files are open to invasion; the Black forces can't stop the Rook roaming free.]

28...h6 29.Rc2 Kd7 30.h4 Bf7 31.hxg5 hxg5 [And two files are open to invasion.]

32.Rh2 Ke7 33.Kd4 a4 [But ... White will be able to win the a pawn, even if that involves giving back the exchange, with an easy K+P ending win. Black will need to watch the passed a pawn and so won't be able to defend his kingside pawns.]

34.bxa4 bxa4 35.a3 Bb3 36.Rh1 [Stops a little annoyance with ...Bd1.]

36...Ke6 37.Rb1 [Threatening to take the Bishop, eat the pawn and you know the rest.]

37...d5 [Losing quickly, but even 37...Bc2 38.Rc1 Bb3 39.Rc3 masters the Bishop.]

38.exd5+ Kd6 [38...Bxd5 loses the bishop.]

39.Rxb3 axb3 40.Kc3 Kxd5 41.Kxb3 Kc5 42.Kc3 [White built a fine game and took advantage of everything that was offered. Black was right there until the losing ... Bxc3 and ... b5 sequence.] **1-0**

Arias,Ulices (1373) – Howell,Jason (1935) [C02]

1.e4 e6 2.d4 d5 3.e5 c5 4.c3 Nc6 5.Nf3 Qb6 6.Bd3 Nh6!? [An alternative to the usual Milner-Barry lines.]

7.h3 cxd4 8.cxd4 Bd7 9.Bc2 [9.Bxh6? Qxb2 10.Nbd2 Nb4∓]

9...Nb4 10.Bb3?! [10.Bxh6 gxh6 11.0-0!? looks like a better try for complications without the problem of White being unable to castle.]

10...Qa6! 11.Bxh6 gxh6?

[Recapturing routinely and missing a huge advantage after the intermediate move 11...Nd3+!]

12.Bc2 Rc8 13.Nc3 Nxc2+ 14.Qxc2 b5 15.Qe2 Qa5∓ 16.Nd2!? [16.Qd2 b4 17.Ne2 Ba4 18.Rc1 Rxc1+ 19.Qxc1! b3+ 20.Nc3 bxa2 21.0-0= ΔBb3 22.Nd2]

16...b4 17.Nb3 Qb6 18.Nd1 a5! 19.Rc1 a4!? [19...Rxc1 20.Nxc1 Qxd4∓]

20.Rxc8+ Bxc8 21.Qc2 Bd7 [21...Bb7 22.Nc1 b3 23.axb3 Qxd4∓]

22.Nc5 Bxc5 23.Qxc5 Qxc5 24.dxc5 Bb5 25.Ne3 Kd7 26.Kd2 Kc6∓ 27.Rc1 Rg8 28.g3 Rg5 29.Ng4? [The losing move.]

[White had to try the tricky 29.Nc2!? Kxc5 (29...Kd7 30.Nd4 Ba6 31.Re1!±) 30.Ne1+ Kb6 (30...Kd4?? 31.Nf3++-) 31.Nf3 Rf5 32.Ke3 h5 and Black is up a pawn, but it is doubled and there is quite a bit of work ahead to win the endgame.]

29...h5 30.Ne3 Rxe5-+ 31.f4 Re4

32.b3 [32.Nc2 h4-+]

32...axb3 33.axb3 d4 34.Nc4 [34.Nc2 Kxc5 35.Na3+ Kb6-+] **34...Bxc4** [and White resigned.]

[After 34...Bxc4 35.Rxc4 Re3 is hope-less.] 0-1

2017 Region VIII Scholastics

For additional info: http://www.uschess.org/assets/msa_joomla/XtblMain.php?201702052932.9

The Region VIII Scholastics were held in Brownsville February 4th and 5th. Below are the individual winners followed by some photos from the event.

High School Championship - 122 Participants - Jesus Guillen Jr. won with a score of 6.5/7.0

High School JV - 30 Participants - Three-way tie between Noe Guadalupe Leon, Eliut Moren and Jonathan Solis with a score of 5.5/7.0

Middle School Championship - 155 Participants - Three-way tie between William Howard McNutt, Carlos Deleon and Luis E Gonzalez with a score of 6.5/7.0

Middle School JV - 78 Participants - Joanna Monet Vega won with a score of 6.5/7.0

Elementary Championship - 267 Participants - Rohun Trakru was undefeated with a score of 7.0/7.0

Elementary JV - 113 Participants - David A Rodriguez won with a score of 6.5/7.0

Primary Championship - 270 Participants - Gael A Gonzalez was undefeated with a score of 7.0/7.0

Primary JV - 101 Participants - Julian Lerma was undefeated with a score of 7.0/7.0

Kinder-1st - 201 Participants - Sunny Zhang was undefeated with a score of 7.0/7.0

Photos from the 2017 Region VIII Scholastic

Provided by Howard Lee McNutt, III

Samuel Quin vs Sunny Zhang

William McNutt vs Carlos DeLeon

Rohun Trakru vs Michael Casas

K-5, K-8, K-12

Felix Saldivar vs Gael Gonzalez Felix

Kaitlynn McNutt

Ramses Linan vs Michael Thomas

Coach's Corner - e4!

Bread and Butter

by Robert L. Myers

If you were in a contest on a cooking show what would you cook, a new dish or something you are familiar with? What's your go-to meal? What's your "Bread and Butter?" Bread and Butter is an idiom or contemporary nomenclature, as in someone's basic income; someone's livelihood—the source of one's food. "I can't miss another day of work. That's my bread and butter." It's an ordinary routine, as in "Don't worry about it; this is just a bread and butter assignment." In chess one should always, especially in the Opening, go with the "bread and butter." Trying a new opening can be catastrophic.

Many years ago I took 33 students to play in one of Houston's largest local scholastic tournaments. I took no parent volunteers, no additional teachers as chaperones, nothing. Just me albeit and a new board, a new notating device, approved by the Federation, my pieces and a new bag I purchased from Cajun Chess (our favorite chess distributor) and of course my new opening that I only used on a few of my students. I was playing in the adult section. Let me tell you my entire tournament play was catastrophic. I didn't go with my bread and butter, e4. I tried something that was foreign to me, alien even, b3. I lost all of my games except the last game against a guy that had only been playing for a week and he too had lost all of his previous games before me. I wish someone had told me this then.

So how does one get that bread and butter? For novice players this can be a challenge but here are a few simple rules to keep in mind. A.B.C. Activate your pieces. Be safe with your King. Control the center of the board. Activating your pieces: when we were kids we always wanted to play pickup games, Hide and Go Seek, we had water gun fights in the summer, Captain May I? Red Light, Green Light, Dodge Ball and of course stick ball, the occasional football and kick ball. I know you that you know that basketball was a staple in my community. Many times no one had a ball but we really knew how to improvise. In all of these games invariably we had to pick sides or teams. The one thing I will always remember with my playmates at the time, Todd, Gazy, Kenney Boy, Mike (Snag) because he had a "snaggled tooth" and Dirt, AKA, Pookey because he was always filthy. Dirt would just follow this kid like Pig-Pen on Charlie Brown; Kids can be so cruel, nevertheless, with all of us, no one wanted to be chosen last. Here is my point, everybody wanted to play. So it is with chess. Every piece wants some action. Everyone, Rooks, Knights, Bishops, Queens and Kings want to play. Get them active. Even Pawns can be powerful. "A well-placed Pawn can be more powerful than a King.

Be safe with your King: the only way to lose is careless King play. Once an opponent cancels your castle, with say a diagonal attack with a

WCM Claudia Munoz and Coach Myers

Bishop then followed by a Fork with a Knight, it's going to be a long day. Get the King in a position where he can be safe and ultimately when the attacking threat from your opponent is abated get the King active.

Controlling the Center: e4, e5, d4, and d5 are arguably the most important squares on the board. From these four positions an attack can be mounted assaulting your opponent's pieces and beginning your attack after your pieces are developed. This balances your plan of attack and gives you options. You may have heard the phrase "Knights on the rim are dim." This is because when Knights are on the edge of the board they diminish half of the squares they can attack. "The knight in the center can move to eight different squares, while the "cornered" Knight has two possible moves!" Control of the center provides various options and possible decoys for your opponent to consider. When your opponent has more to consider, this is good for your game because there are more decisions he has to and threats to consider. To mount a successful attack you will need to use your pieces in "combination to attack." You will need enough pieces to defend

your pieces. This is done best with Center Control.

I have had discussions and played games with many Grand Masters over the years, GM Maurice Ashley, GM Timur Gareyeev, GM Hikaru Nakamura, GM Irina Krush, GM Julio Sadorra and GM Susan Polgar. There are many things they all have in common. I have extrapolated a list of good ideas, bread and butter thoughts, to use in chess, here are a few. All agree that you must have a plan, think about the Endgame in the Opening and the Mid-game or there will be no Endgame. Make the best possible move, know what the pieces are worth, develop quickly and well, control the center, keep your King safe, know when to trade pieces, focus, use your time wisely, practice, practice and practice some more. Jim Liptrap has possibly held more tournaments, and had more rounds of chess and has been the TD. tournament director, for more chess games, rounds, than any other person on Earth. The one thing I have heard Jim say in his announcements before every tournament is, "Have fun, win if you can."

This quote is from the United States Chess Federations web page, "Every time your opponent makes a move, you should stop and think: Why was that move chosen? Is a piece in danger? Are there any other threats I should watch out for? What sort of plan does my opponent have in mind? Only by defending against your opponent's threats will you be able to successfully carry out your own strategies. Once you figure out what your opponent is attempting to do, you can play to nip those plans in the bud."

I concur completely. Ask yourself these questions: Are all of my pieces protected? Are all of my opponent's pieces protected? Does my opponent have Mate in one? Do I have Mate in one, two or even three? Are my pieces on better squares than the ones they are on now? How can I improve my position? What move can I make that will be more effective in my attack? Does this move help to defend against my opponent's attacks? How can I get the most out of each piece? Can these pieces be multipurposed? Can I move my piece that is under attack and place it on a safe square? Can I make this Pawn move more powerful? "If it's another piece, consider: Can the enemy drive it away, thus making me lose valuable time?" How can I put my opponent in a tactical position where he is forced to respond, Zugzwang? Emanuel Lasker, a former world champion, said: "When you see a good move, wait---look for a better one!" Following this advice is bound to improve your chess. We call them the Seven Deadly Sins and the Magnificent 7. Because these are the things we don't want to and really want do in chess.

Seven Deadly Sins:

- 1. Every move must have purpose
- 2. Don't over task your pieces
- 3. Protect every piece, and anticipate an attack
- 4. When ahead trade
- 5. When behind, protect

6. A. B. C. A-Iways B-e Looking for C-heckmate Check Mate from my opponent and Check Mate against my opponent.

7. Multi-purpose your pieces

These Magnificent 7 have become known across all Chess Academy campuses as the

bread and butter because in the nearly infinitesimal possibilities in a game of chess it mirrors our lives and these are the things that are truly awe-inspiring. If mastered they will afford you to say, "Check Mate." The ultimate chess player knows all the moves before the first move and until the last move. Now wouldn't that be great?! However, such is not the case but there are seven things, tactics that one can do during a chess match that will make an opponent (Calvera) feel as if you know their next move as you set up traps. In no specific order they are: 1) Fork, 2) Skewer, 3) Pin, 4) Promote, 5) Zugswung, 6) Check, 7) Check Mate. When these questions are asked, answered and tactics mastered and invariably concluded your chess will improve and you will have a solid foundation. A petulant player on our team said to me, "How did you become such a good chess player, what makes you such a great Master Coach? How did you get where you are? My response, I've made many, many mistakes. This gave birth to life, our bread and butter.

Coach Myers with Grand Masters Maurice Ashley, Julio Sadora, Hikaru Nakamura, Timur Gareyev, Susan Polgar, Irina Krush and Héðinn Steingrímsson

Upcoming Events

APRIL 2017

MAR. 31-APR. 2 OR 1-2 Lone Star Open Info: 504-208-9596 or 504-905-2971

APR. 1 Arlington Chess Club Open #21 Info: http://www.uschess.org/tlas/7715.tla

APR. 1 April Fools Fundraiser Chess Tournament Info: http://www.uschess.org/tlas/7913.tla

APR. 1 Wisdom Weekly Classic #7 Info: http://www.uschess.org/tlas/7902.tla

APR. 1-2 2017 DCC FIDE Open IV Info: 214-632-9000

APR. 2 Austin Chess Club G/24 Quick-Rated Swiss Info: https://www.austinchesstournaments.com/events/777

APR. 2 FOUR Rated Games at the North Texas Chess Academy Info: http://www.uschess.org/tlas/6827.tla

APR. 8-9 6th Annual Austin-San Antonio Shoot Out Info: https://www.austinchesstournaments.com/events/774

APR. 8 Texas Junior Team 2017 Info: http://www.austinchesstournaments.com/files/ TexasJuniorTeam2017.pdf

APR. 15 Fire Breathing Dragon Classic Info: http://www.uschess.org/tlas/7887.tla

APR. 15 Many Springs 99 Info: http://www.uschess.org/tlas/7568.tla

Info: http://www.uschess.org/tlas/7918.tla

Info: http://www.uschess.org/tlas/7048.tla

APR. 15 Austin Kids 2 #2 at Hyatt Place Austin/Arboretum Info: http://chessaustin.com/post/austinkids2

WEEKLY EVENTS

APR. 1, 8, 15, 22, 29; MAY. 6, 13, 20, 27 Plano Weekly Spectacular

APR. 2, 9, 16, 23, 30; MAY. 7, 14, 21, 28; JUN. 1 NTCA Sunday Swiss

APR. 16 MTGK Math Institute - Murphy (East Plano) K-12 Spring Championships

Info: http://www.uschess.org/tlas/7903.tla

APR. 22 GAME 70 Open Championships V 2017 **Kingsville Chess Academy** Info: http://texasregionvii.blogspot.com/

APR. 28-JUL. 28 Girls Night Out Blitz Challenge (Boys Welcomed As Well) Info: http://www.uschess.org/tlas/7915.tla

APR. 29 Red River Shoot Out XV Info: http://rrsochess.net/rrso home.html

APR. 30 Austin Chess Club G/24 Quick-Rated Swiss Info: https://www.austinchesstournaments.com/events/782

MAY 2017

MAY. 6 Arlington Chess Club Open #22 Info: http://www.uschess.org/tlas/7717.tla

MAY. 6 2016 Texas Open and KCA Scholastic IV Info: http://austinchesstournaments.com/files/2016TexasOpen.pdf

MAY. 13-14 2017 DCC FIDE Open V Info: 214-632-9000

MAY. 20 Many Springs 100 Info: http://www.uschess.org/tlas/7569.tla

MAY. 20 2017 Waco Chess Club Spring Swiss Info: https://www.austinchesstournaments.com/events/785

MAY. 26-29 OR 27-29 72nd Annual Texas State and Amateur Championships Info: See Advertisement on Page 31

APR. 6, 13, 20, 27; MAY. 4, 11, 18, 25 NTCA Thursday Blitz Info: http://www.uschess.org/tlas/6855.tla

APR. 9, 16, 23 Austin Chess Club April Swiss Info: https://www.austinchesstournaments.com/events/778

MAY. 7, 14, 21 Austin Chess Club May Swiss Info: https://www.austinchesstournaments.com/events/784

texaschess.org

Texas Chess Association

Serving Texas chess players since 1935

72nd Annual Texas State and Amateur Championships MAY 26-29 OR 27-29

Doubletree DFW Airport North, 4441 W John Carpenter Fwy., Irving, TX 75063

Championship: This section is FIDE rated and uses FIDE rules. The tournament will use USCF ratings for pairings and prize purposes. Must be rated 2000 or above by either USCF or Fide to play in this section. Defending Texas State Amateur Champion may also play in this section. Texas Scholastic High School Champions (either South or North Central) may also play in this section. Foreign unrateds may play in this section and at TDs discretion may be required to play in Championship section. G/90 with 30 sec. increment. Foreign players must disclose their FIDE ID number before 1st round in order to play in Championship section. Default late forfeiture time is one hour. TD may extend this time at TD's discretion. \$\$ 1,000-500-250, 2200-2399 \$750, U2200 \$750. *Amateur:* U2000 & unrated. Rds. 1-7 G/90 with 30 sec increment. \$\$ 800-400-200. B \$\$ 600-300-150, C 500-250-125, U1400 \$500-250-125, U1200 \$400, U1000 \$300 Unrated \$200. Both: TCA membership required. Other states accepted. EF: \$89 if received by 5/19, else \$99. \$80 Junior (U19) if received by 5/19 else \$90, Senior (over 65)/Handicapped/ additional family participant \$53 if receive by 5/19 else \$65. Add \$5 for CC phone entries; pre-reg requires prepayment. After 5/24 all registration and changes on site only; all changes including withdrawals, \$10 after 5/24. 4 day: Reg. Friday 5/26, 6:15 pm-7:15. Rds. Fri: 7:45, Sat: 2:45 pm - 7:30, Sun: 11:00 am - 5:15 pm, Mon: 9:30 am - 2:15 pm. 3 day: Reg. Sat. 5/27, 9-9:30 am, Rd. 1 at 10 am then merge with 4 day. Foreign Unrated must play in Championship section. Registrations that do not indicate 4 or 3 day schedule will be put in the 3 day. HR: \$99/99/99/99, 972-929-8181or 800-222-8733 reserve by 5/6 and ask for Chess rate. Note that tournament players and/or their families can purchase a hot breakfast for \$12. Inquire at cash register in the atrium near the hotel front desk. Free Parking. Up to two 1/2pt byes available if requested before end of rd. 2 and before receiving full point bye, but byes for both rounds 6 AND 7 not permitted. *K-12 Scholastic* on Saturday, 5/27. 5-SS, Rds. G/30 d5, EF: \$29 by 5/19, \$45 after; Pre-reg. requires pre-payment. After 5/24 all registration and changes on site only; all changes \$10 after 5/19. No refunds after 5/24, \$10 handling fee for refunds before 5/24. Registration 8:15-8:45 am, Rd. 1 at 9:30 am, rest ASAP with small lunch break. Sections: **K-12 Championship** and **K-12 U1000**. Prizes: Trophies to top 12 individuals, top five teams in each section. K-12 U1000 also top three unrateds. Medals to those who do not win a trophy. Ent: Dallas Chess Club, C/O Barbara Swafford, 2709 Longhorn Trail, Crowley, TX 76036. Info: Barb Swafford, 214-632-9000, info@dallaschess.com www.dallaschess.com.

Tactics Time! page 18 Ï ill Ż 1 ġ Ø Ŵ <u>ک</u> ک E <u> 2</u> 2 <u>Å</u> <u>Å</u> * H Ï

Answer on

Tyson Slesnick – Gary Blanchard Texas Amateur 2000 White to Move