[image: image1.png]The Gazetftte

November 2008

Registered Charity Number 263049

Sponsored by
The Ulverscroft Foundation

BCA website address: www.braillechess.org.uk.

E-mail: customer.services@braillechess.org.uk.

To contact a member of the committee, please see the Braille Chess Association’s website where there is a facility for emailing each officer.

Note: The views expressed by members in the gazette do not necessarily reflect the policies or views of the BCA, nor those of the editor.
CONTENTS

3Editorial

3Forthcoming Events

4Booking Procedure

4Last Call for Haaksbergen

4Chess Holiday in the Lake District and Events in York

6Chess Events in Hotels, January to June 2009

6Grass Roots Support Scheme

6Grass Roots Scheme and Congress Survey

7Tournament Director’s Report and Postal Rules

9Membership Secretary’s Report

10News from the Technical Sub-Committee

10ECF Grades 2008

11Stephen Eastwick-Field Memorial, 2008

12BCA Rapid Play 2008

12Third Portsmouth Spectrum Tournament

13Note from Audio Librarian

13Game from 4NCL 2007-2008

16Chris’s Studies

16Tyson’s Latest Challenge: the Linsey Dagger Appeal

Editorial

The August and November editions of the gazette are being fully sponsored by the Ulverscroft Foundation. I have passed on the association’s thanks to our sponsors for their generosity.

August’s was certainly a bumper edition. Thanks to those who were kind enough to send positive comments about the gazette; they were certainly appreciated.
Please do respond to Stan’s request for feedback on the Stephen Eastwick-Field memorial tournament. I have put the details in the report on the event below, but basically he is asking for comments on the hotel, the location and on what time of year people think the tournament should be held.

Finally can I have entries for the February 2009 gazette by 10th January; thanks.
Guy Whitehouse.

Forthcoming Events

Cheques for entry and accommodation to all BCA events should be sent to Mrs. Gill Smith.
When sending your cheque also give Gill details of your booking requirements, including special requests. Those booking on-line or by direct bank transfer should inform Gill when the transaction has been completed and, again, inform her of their booking requirements.

National Braille Week, Louis Braille Bi-Centenary Tournament.
The event to celebrate the 200th anniversary of the birth of Louis Braille is now confirmed. It will take place at the Edinburgh Capital Hotel from Friday 2nd to Sunday 4th January 2009. Teams of four players from the UK, Ireland, France, Sweden and The Netherlands plus a joint team from Belgium and the UK will play a five round tournament. One of the features will be that all players will record their moves in Braille. At the time of preparing this report, the UK players have not been confirmed, but it is likely most of those selected will not have been selected in other recent international events.

Running alongside the tournament will be an exhibition of Braille books and Braille writing equipment. In the August issue I incorrectly named the charity which is partly sponsoring this event as 'Royal Blind Scotland'. In fact the UK-based charity is 'Royal Blind'. I apologise to that charity for my error.

6th – 8th March 2009. Annual General Meeting and Chess Congress. Midland Hotel, Derby.

The Annual General Meeting will take place at 2pm on Saturday 7th March. The five round chess tournament will be open to all blind and partially sighted players and to associate members of the BCA. There will be a major open event and a minor event limited to players whose grade [or estimated grade] is 80 or below.

Once again we return to the Midland hotel with its excellent facilities and convenient location close to Derby railway station. The cost of accommodation, including dinner, bed & breakfast, for members and associate members is £45 per night in a shared room and £50 single. For non-members and for those wishing to stay Sunday night the rates are £50 in a shared room and £54-60 single. The entry fee, if paid before 10th January 2009, is £10. Entries and bookings accepted after that date carry a £10 late booking fee.

Please send your cheques and your booking requirements to the BCA finance officer, Mrs Gill Smith.

Please send resolutions or other items for inclusion on the agenda to Norman Wragg by 31st December 2008.
Stan Lovell.

15th – 22nd August 2009. British Championship for Blind and Partially Sighted Players.
The Monarch Hotel, Bridlington.

We are confident the Monarch will be a comfortable and friendly venue for this event. It is situated in a quiet location on the sea front within easy walking distance of the Spa, the harbour and the town centre.

The British Championship is open to blind and partially sighted UK residents. If there are sufficient entries, there will also be a minor event limited to players whose grade [or estimated grade] is 80 or below. The cost of accommodation, including dinner, bed & breakfast, is £220 for members and associate members. The cost for non-members is £252. The cost to all those who book for less than 7 days is £36 per day.

To comply with the requirements of the hotel for the summer season, the closing date for bookings is 23rd May 2009. Bookings accepted after that date will carry a £10 late booking fee. Please send your cheques and your booking requirements to the BCA finance officer, Mrs. Gill Smith.

International Autumn Tournament 2009.
This is advanced notice of the international autumn tournament which will take place from 13th to 15th November 2009 at the Legacy Hotel, Chesterfield. More details will appear in the February edition of the gazette. The tournament organiser will be Steve Burnell.

Booking Procedure
All cheques for accommodation and entry fees should now be sent to the B.C.A. Finance Officer: Mrs. Gill Smith.
When sending your cheque please include details of your booking requirements including:

1. Single room, twin room or double room.

2. If you prefer a bath or a shower.

3. If you prefer a room in which you can smoke. Please note. Many hotels are adopting a completely non smoking policy.

4. If you will be bringing a guide dog.

5. If you are on a special diet.

6. If you have mobility problems and would benefit from being located near to a lift or stairs.

7. Any other requests.

There is no need to send your requirements and requests to the organiser as Gill will do this. Please do not make such requests direct to the hotel as this causes confusion.

Those who prefer to make payments direct into the B.C.A. account on-line or by direct bank transfer may do so but please ensure your payment is cleared by the closing date and then inform the finance officer that your payment has been made and include your booking requirements as listed above.

Any member wishing to discuss any point with the tournament organiser may still do so.
Please note: Gill can be contacted in Braille, print, tape, email or telephone.

Last Call for Haaksbergen

The annual IBIS chess tournament in Haaksbergen, the Netherlands, will take place from Friday 17th to Monday 20th April 2009. All those wishing to go should contact myself, the organiser, by no later than Saturday 20th December, giving me their name and hopefully the name of a sighted guide.

Unfortunately, it is not possible to give a price for this trip at present. In the past, we have travelled by ferry from Harwich to the Hook of Holland, and then by train to Hengelo where we are met by the Dutch organisers. However the Stena Line price brochure for 2009 is not available till January next year. The 2008 trip cost around £135 per person.

Therefore, if the organised party travels by ferry, it will be necessary to arrive on Thursday 16th April, which would also mean returning to Harwich the morning of Tuesday 21st.
Should you wish to make your own travel arrangements this is acceptable, but you must still notify the organiser of these details, i.e. arrival time at Hengelo station and departure time.
David Hodgkins.

Chess Holiday in the Lake District and Events in York
One of our associate members, Peter Cloudsdale, is organising a chess holiday in the Lake District which will take place from 22nd to 29th March 2009. Peter is an accredited ECF coach, has taught chess for 15 years, promotes chess in 10 schools and helped organise an international chess event for the blind in York.

The holiday is suitable for those graded below 150. It will include an eight-round Swiss competition, a simultaneous display, analysis of famous games, blitz chess, analysis of games played at the hotel and tuition on opening principles, the middlegame, endgame techniques and on chess tactics such as skewers, pins etc.
Care will be taken to ensure that participants will have an opportunity to enjoy the spectacular scenery of the Lake District. The programme is as follows:-

Sunday
3.15 light tea and introductions;

4.00-6.00 simultaneous display – Peter will play all guests;

6.45 welcome drink followed by dinner at 7.15;

9.00-10.00 chess basics – notation, use of clock.

Monday
9.30-10.30 chess tutorial;

10.45-12.45 round 1 of competition;

3.30 gather for light tea;

3.45-5.45 round 2 of competition;

6.45 gather in lounge for dinner at 7.15;

9.00-10.30 round 3 of competition.
Tuesday
9.30-10.30 chess tutorial;

10.45-12.45 round 4 of competition;

3.30 gather for light afternoon tea;

3.45-5.45 blitz chess;

6.45 gather in lounge for dinner at 7.15;

9.00-10.30 analysis of famous games.

Wednesday
9.30-10.30 chess tutorial session;

10.45-12.45 round 5 of competition;

The afternoon is free;

6.45 gather in lounge for dinner at 7.15;

9.00-10.30 round 6 of competition.

Thursday
9.30-10.30 chess tutorial;

10.45-12.45 round 7 of competition;

3.30 gather for light afternoon tea;

3.45-5.45 round 8 of competition;

6.45 gather in lounge for dinner at 7.15;

9.00-10.30 prize-giving.

Friday

9.30-10.45 handouts, general advice, certificates, coffee and finish of holiday.

The hotel is set in its own grounds, a quarter of a mile from the head of Lake Windermere and 5 minutes from the centre of Ambleside. It has been run by the Nixon family for the last 40 years and is recommended in all the leading guides for its excellent cuisine. The hotel was named the small hotel of the year in the excellence for Cumbria awards in 2006. Rooms are en suite with coffee-making facilities, TV, telephones and central heating.
Prices, including bed, full English breakfast, morning coffee, four-course dinner and VAT:

Standard double or twin, £420;
Superior double or twin, £465;
Double or twin suite, £485

Single – gunroom, £450;

Standard double let as single, £485;
Superior double let as single, £545

Non-resident £285

Non-playing partners are welcome, and the cost for them is £30 less than above. A limited number of places are available for non-residents, with all items of the holiday and dinner included.

A deposit of £150 per person is required, which can be paid by credit card or by cheque. The deposit is non-refundable unless the room is subsequently re-let and cancellation insurance is available.

Contact details for the hotel: Rothay Manor, Rothay Bridge, Ambleside, LA32 0EH, tel: 01539 433605, fax: 01539 433607; email: hotel@rothaymanor.co.uk. The website is www.rothaymanor.co.uk/chess.
Peter has also sent me details of two events in York which he has asked me to pass on. One is the Fulprint 22nd York Congress which takes place from 2nd – 4th January next year at the Oaklands Sports Centre. This is an ECF Grand Prix event and a qualifying event for the ECF British Championships. The Oaklands Sports Centre is on Cornlands Road, Acomb York YO24 3DX, tel: 01904 552424. The contact given for this event on the ECF website is Neville Pearce. Accommodation is not available in the sports centre, but Peter recommends the Wheatlands Lodge Hotel, see below.
The other is the Jorvik Rapid Play which will take place from 10:30 to 5:30 on 31st January at the Wheatlands Lodge Hotel, 75-85 Scarcroft Road, York YO24 1DB. This is a one day rapid play event on a six-round Swiss basis with 25 minutes each. The highest placed adult will be York Champion. The entry fee is £10 payable in advance. Accommodation is available at the hotel if required at the rate of £31 Bed and Breakfast. Ring the hotel on 01904 654318.
Chess Events in Hotels, January to June 2009

For those who do not enjoy trailing from digs to school halls, the following events, taken from the ECF Calendar of events, may be of interest:

26th to 30th January 2009. English Seniors for those over 60. Izaac Walton Hotel, Ashbourne, Derby.
Contact Neil Graham.

A great hotel, fine for those who love the country. Not so good for those who can't manage without shops!
10th to 13th April 2009. West of England Congress. Royal Beacon Hotel, Exmouth.
Contact Mrs. Linda Crickmore.

A number of our members, including myself, have enjoyed the friendly atmosphere at this Easter event.
5th to 7th June 2009. South Lakes Congress. Cumbria Grange Hotel, Grange over Sands.
Contact: T. Blower.

This excellent hotel is situated in 12 acres of woodland and grounds, about ten minutes walk from Grange over Sands. Blind players are always made very welcome.
Stan Lovell.

Grass Roots Support Scheme

The scheme, which was brought into being by Bill Armstrong's motion at the 2008 AGM, is now up and running. The first three members to take advantage of the scheme participated in the Portsmouth congress at the end of September.

We have identified thirty blind and partially sighted UK members who are eligible to receive a subsidy from the scheme. These members played in one or more BCA domestic event during the period 1st October 2007 to 30th September 2008, and they did not receive a subsidy for playing in an international event during the previous 24 months.

Here is a brief summary of the application and payment procedures. You should make your application to one of the three members of the Grass Roots sub-committee prior to the event in which you intend to play. Please note: As the procedure had not previously been published in full, retrospective applications have been accepted, but this will no longer be possible after the publication of this article.

Applicants will be asked to give feedback on their experience at the event; see Bill Armstrong’s article which immediately follows this one.

By the time you read this article, you should have received a letter from a member of the sub-committee if you are eligible to apply for a Grass Roots subsidy. If you think you qualify and you have not yet heard, please contact a member of the sub-committee. The subsidy for this year, which runs from 1st September 2008 to 30th September 2009 is £100. Each qualifying member may make one application each year. £75 of this amount will be sent to the member on receipt of feedback on the event for which the application is made. The balance will be paid at the end of the year, subject to the initial fund of £3000 not being exhausted.

Tournament Novices: For the purpose of this scheme, Tournament Novices are members who have not played in a mainstream tournament for at least ten years. Tournament novices may be accompanied by a companion of their choice to assist with mobility etc. This companion will also receive £100.

For further information or to make an application, contact: Stan Lovell.
Stan Lovell.

Grass Roots Scheme and Congress Survey

Along with our scheme to support players in mainstream events, we want to build a database about congresses by collecting reports from participating members before sending their payments to them.

The congress report is anything from six simple answers to hopefully a much fuller account. To ease my task of storing the data, we want you to use a questionnaire structure in your report.
We hope to compile a list of congresses and give members (and maybe congress organisers) feedback about VI players' experience. Where we receive unfavourable reports, we would obviously use discretion and tact in relaying any of the points to an organiser.
We would like you to rate the following six features from 1 (poor), 2 (just satisfactory), and so on to 5 (excellent). In each case we would welcome any further comments you wished to add, especially where marks are particularly high or particularly low.

The categories are:

(A) Location of the congress. Easy to reach, near accommodation, etc.

(B) General facilities at the congress venue. Access issues, food, toilets, etc.

(C) Playing conditions. Enough room for two boards, lighting, etc.

(D) Helpfulness of congress officials.

(E) Reception by other players.

(F) General view of the experience.
There is obviously a great deal of knowledge about congresses out there already. I would like members who have recently attended congresses, say within the last two years, to let me have their views about them. I would ask you to organise your views as responses to the above questionnaire so that eventually congresses might be given numerical ratings for the aspects I have chosen to monitor.
I’m happy to receive messages in any format but Braille replies will be very brief if I manage them at all. Associate members are also welcome to make their input into this survey.
Bill Armstrong.
Tournament Director’s Report and Postal Rules

If you would be interested in participating in the next BCA postal championship lasting from January 1st 2009 to 31st October 2010 and haven’t enrolled in this competition yet, please contact me and I can then give you more information about the tournament. If you are a new entrant or now wish to withdraw from the tournament, please let me know by 12th December so I can sort out the structure of the tournament groups by Christmas.

I have included the BCA postal rules as a timely reminder for existing and new participants alike. Please endeavour to return moves promptly as this maintains the game’s interest and is much fairer to your opponents.

39th BCA Championship

Premier Group: group leader David Hodgkins

Wall - McElroy 0-1 Queens Gambit Declined 50

Bryant - Whittle 0-1 Centre Counter 56

Scores: Way 7-7, Wall 5-7, Whittle 4-7, McElroy 4-7, Cohn 3-7, O'Brien 2-7, Hodgkins 1.5-7, Bryant 1.5-7

John Way has indicated that he will not be playing in the next championship starting in 2009.

Group B: Group Leader Mark Hague

Rees - Mike Hague 0-1 Four Knights defence 61

Atherton - Rees 1-0 Polish 39

Scores: Mike Hague 4-5, Mark Hague 4-5, Atherton 3.5-5, Gallacher 2.5-5, Rees 1-5, Spink 0-5.

Congratulations to Mike Hague who wins the group on the tie break system.

BCA League

League Division 2: Group Leader Mark Hague

Mike Hague - McGuigan 1-0 Caro-Kann 22

Brown - Mike Hague 0-1 Irregular 32

Galacher - Mike Hague 0-1 Queens Pawn 50

Scores: Mike Hague 3-3, Mark Hague 1-1,Brown 1-2, Gallacher 0-3, McGuigan 0-1.

League Division 3: Group Leader Gary Wickett

Spink - Phillips 0-1 Irregular 28

Wickett - O'Brien 0.5-0.5 Ruy Lopez Exchange Variation 40

Richardson - Wickett 0-1 Irregular 17

Spink - Cuthbert 0.5-0.5 Queen's Pawn opening 39 .

Scores: Phillips 3-3, O'Brien 2.5-3, Wickett 2.5-5, Spink 1.5-4, Cuthbert 0.5-4, Richardson 0-1.

Ladder Table

Patching - Bryant 0-1 Queens Pawn 10

Atherton - Hodges 1-0 Irregular

Leading Scorers: Bryant 16, Sobers 12, Patching 10, Atherton 10, Hodgkins 9.
BRAILLE CHESS ASSOCIATION POSTAL TOURNAMENT RULES

1. All postal tournaments will normally start on 1st January. All games must be completed by 31st October of the following year.

2. Moves may be transmitted in Braille or, where one or both of the players are non-Braillists, on cassette, preferably using both the algebraic and English notations. Where both players are Braillists, they may play on cassette provided that both players are in agreement.

3. Whichever form of communication is used, it is essential that both players keep a record of the game. Should there be a dispute over the position of a game, and only one player’s score is available, that record of the game will be taken to be the correct position. If, during the game, a player makes an illegal move, they will have to move the piece involved. However, if this is not possible, it will be up to the two players involved to rectify the error. If this still causes a dispute between both players, then clarification should be sought from the group leader, who may refer the problem to the postal tournament director.

4. All moves must be preceded by the date of receipt and dispatch. Players should note that the date of dispatch is the date the move will be collected. 10 moves must be made in 20 days, not counting days in the post. Time saved can be counted in lieu.

5. The onus is on the player with the white pieces to start the game and provide either the plastic envelope or cassette and wallet. On the completion of the game, these should be returned to their rightful owner. Should the plastic envelope or cassette wallet be lost or damaged, the player who did not provide them in the first place will be expected to provide the replacements.

6. Where a player beyond the British Isles is involved, all games involving that player shall start on 1st January of the year concerned. In all such cases airmail must be used for both Braille and cassettes.

7. Where games are unfinished by the closing date of the tournament, and the players concerned have not reached agreement as to the result, the game will be sent for adjudication provided that at least 35 moves have been made. The postal tournament director, however, in exceptional circumstances, is empowered to send games for adjudication after 30 moves. Each player will be required to send his/her score of the game, together with their claim to the result to their group leader, who will send it on to the postal tournament director, who will pass it on to the BCA adjudicator whose decision shall be final.

8. If a player does not hear from his/her opponent within 14 days, a reminder should be sent by recorded delivery repeating the move. If no response is received within a week of that reminder, the matter should be referred to the group leader who will endeavour to establish contact between the players. Should this fail, the postal tournament director should be informed and he/she will take appropriate action.

9. Ties – ties for first place or in any position involving promotion or relegation will be resolved by the tie-break system as follows:

(a) Sonneborn-Berger – sum of scores of those beaten and half the score of those with whom drawn.

(b) Kashdan - 4 points for a win, 2 points for a draw and 1 point for a loss.

(c) Result of the game between the players involved.

(d) Examination of results from top downwards.

(e) Number of games with black pieces.

10. All players involved in a particular tournament will be asked by the group leader whether they wish to enter the next tournament. However, the postal tournament director has the right to refuse a member’s entry if, in his/her opinion, that member has shown reluctance to observe the postal rules. In such cases the postal tournament director will notify the player or players concerned. In such cases the player or players shall have the right of appeal to the committee.

11. The postal tournament director may appoint group leaders whose responsibility it will be to:

(a) Send out fixture lists together with addresses and media for all players within the group, rules etc.

(b) Receive results and send them on to the postal tournament director.

At the end of the competition, if a group leader has received claims for a result or results, these also must be sent to the postal tournament director for adjudication.

(c) Re-establish contact between players where necessary.

(d) Refer major problems to the postal tournament director.

12. Members are asked to adhere to the spirit of these postal rules in order to ensure the smooth running of BCA postal tournaments.
Mark Hague.

Membership Secretary’s Report

Annual subscribers should be aware that membership was due on October 1st 2008 at £7, or at £70 for life membership. Cheques for subscription should be made payable to the Braille Chess Association (BCA) and sent either to me or to Gill Smith, our finance officer.

Members can also set up a direct debit. Details on this can be obtained from Gill Smith. Members can also use the telephone banking option to pay direct to the BCA’s account. If you choose this option, I would appreciate it if you would let me know you have paid your subscription.
I cannot emphasise how important it is that the guidelines below are followed. If a member moves and their details are not passed to me, it makes it difficult to keep our membership list up to date, and gazettes will be sent to the wrong address.

As you will see, three more members, Terry Free, Alan Shipway and Ivor Wagner, have failed to let me know their details.
If anyone has details of a new member wishing to join the BCA, or you simply have a change of address, however slight, or if you require to change the medium in which you receive information, then please do not hesitate to contact the Membership Secretary.

Obviously, it is up to those playing correspondence chess to notify their opponents of any changes to their address or to their use of medium.

Hopefully all members have received a copy of the new membership list in their preferred medium. If you have not, please do not hesitate to contact me so that this can be rectified.

The following three members have moved (their membership lists were sent back to me), but I have not been informed of their new details.

Apparently Terry Free moved 6 years ago. Alan Shipway’s membership list was returned ‘gone away’. All I have managed to find out about Ivor Wagner is that he has moved back to South Africa.
I have therefore had to delete them from the membership list for now. If anyone knows of their whereabouts, I would appreciate it if they would let me know.

David Hodgkins.

News from the Technical Sub-Committee

I am finally able to report some progress on the issue of mechanical chess clocks. In August I took an unadapted Garde-Ruhla chess clock down to the RNIB together with my own clock as a prototype and asked the RNIB workshop to see if they could make the unadapted clock usable by blind chess players and, if so, how much they would charge for the service. A week or so later I heard back that they could take on the work; they estimated it would take three hours to adapt each clock at a charge of £30 each.
Having discussed the matter over the phone and by letter the committee decided we could go ahead on this basis. We were aware that the cost of adaptation was a little high, but it has proved impossible to find someone who would regularly adapt clocks on a voluntary basis, in sufficient numbers and on contractual terms.

We have therefore negotiated an ongoing contract with the RNIB as follows. They will undertake to adapt batches of fifty clocks, delivering ten every three weeks. The Braille clock face would have the last five minutes marked individually. The flag would be sprung so as to make an audible click when it fell. Clocks would be tested before dispatch to the BCA. Each clock would be guaranteed for six months from the date of dispatch from the RNIB to the BCA.
To offset some of the extra cost incurred by having them adapted, we have negotiated a discount for bulk purchase from the Chess and Bridge Centre in London.

I also placed an advert in the magazine British Woodworking. By the time you read this I will have received a sample adapted set from a woodworker in Weymouth. Members will be aware that we have been receiving sets from a firm in India, but dealing with overseas suppliers is complicated both for the technical sub-committee and for the treasurer. We have also found that although they deliver good quality sets most of the time, some of their work is not always up to scratch. Our contact in Weymouth seems keen, but I have had my fingers burnt too many times with developments, which looked promising, eventually coming to nothing, so I am not celebrating yet.
I have also had three other responses to our advert and will commission sample sets from those who seem most promising. It is always useful to have more than one option in these matters. The set from Weymouth will have been vetted by the end of the committee meeting on 1st November, and if it is acceptable, we should be in a position to order some new sets. Stan has come up with a clever design of a board in a tray, which enables a player to use the same set either with or without prisons.

On the talking digital chess clock front, when I was at the general assembly of the World Blind Union in Geneva this year, I visited the stand of ONCE who were supposed to be developing a talking digital clock. I found out they had discontinued the work. I have been in contact with DGT Projects and discussed the possibilities of developing a talking clock with them. They had actually considered this before the BCA ever got in touch with them and see the necessity for one.
At the time of writing, I have received some proposals from DGT as the basis of a contract to be finalised. They have an agreement with the manufacturer of the electronics of the original DGT XL clock that they (the original manufacturer) will do the work to make the clock produce audio output. The BCA would commit to raise around 25,000 Euros to offset research and development costs. In return we would get advantageous purchasing terms, but we are exploring the possibilities of other associations sharing the fundraising effort. It is envisaged that the clock will speak five languages. We have suggested that the clock should be tested on blind users before being officially launched, and also that we test it at various stages of development.
I have emailed Julia Scott, our fundraiser with the news and am waiting her response. If she is happy to start raising funds and if the committee is happy with the terms above, we should be able to finalise a contract soon.

In the meantime, Chris Ross, also on the technical sub-committee, has undertaken to ask other teams at the Olympiad where they get their chess equipment from.
Guy Whitehouse.

ECF Grades 2008

Grades were issued at the start of August in the normal way, but some grades were then re-calculated, as it was felt that some people with lower grades might have been denied some grading points they were entitled to. This means that Julie, who put the BCA list together, has had to go through the ECF lists twice to make sure everything is accurate. I think particular thanks are due to Julie this time round.

Andrews 103 (rapid play 99), Armstrong 144, Blencowe 106, Burnell 140, (rapid play 112) Chambers 135, Clayton 76 (rapid play 66), Cloudsdale 129 (rapid play 126), Cole 144, Crouch 205 (rapid play 205), Cuthbert 62, Fisher 120 (rapid play 122), Gailans 55, Gallagher 132, Gibbs 156 (rapid play 171), Gordon 88, Mark Hague 47, Hilton 139, Hodges 2, Hodgkins 115 (rapid play 106), Irving 67 (rapid play 92), Jenkins 107, Kirkham 69, Lilley 161, Littlewood 178 (rapid play 188), Lovell 123, Mordue 196, Murphy 88 (rapid play 97), Osborne 37, Patching 28, Perham 71, Phillips 72, Ross 185 (rapid play 177), Smith 60, Sobers 78, Thacker 111, Walsh 108, Waters 108, Whitehouse 95, Whittle 127, Wickett 57, Willis 109, Wragg 119.

Congratulations to Roger Waters whose grade went up by 8.
Guy Whitehouse.

Stephen Eastwick-Field Memorial, 2008
This took place from 12th to 19th July. The date had been changed because the venue where the event was originally scheduled to take place closed. Congratulations are due to Stan and Jan for finding an excellent replacement in the Whitehall Hotel in Bournemouth at very short notice. Almost everyone I spoke to was complimentary about the hotel; dinner service was almost always prompt and we even got into the chess room on time on the first evening.

The event was well-supported. There were 20 players and 17 friends and assistants. The players were split into two groups, 12 playing in the ‘major’ event and 8 playing in a ‘minor’.
There was a packed social programme. On Sunday night Phil Smith posed us all some lateral thinking questions, for example, three men are travelling down a lane when it starts to rain; two quicken their pace and get wet, while the other does not quicken his pace and does not get wet; none of them had an umbrella, so how was this possible?
On Tuesday Clive Hodgkins organised a domino competition which was especially popular and which looks set to become a regular feature of our week-long events. It looked as if Orlando and Geoff Patching were going to prove unstoppable, but Chris and Bob Brown pipped them to the post. On Wednesday evening it was back to the chessboard again with Peter organising a rapid play competition which David Hodgkins won.

Sheila’s quiz on Thursday night was as popular as ever and on the Friday night we had a by now traditional soiree. Alan Davey’s jokes and Stan’s piano playing stay in the mind from this.

We were unlucky in that wind conditions did not allow us to go up in an air balloon, and there was a mishap on the Wednesday when we had planned a boat trip. The coach that was supposed to pick us up and take us to Poole for the boat could not get out of the depot yard because a bus had broken down in front of the gate! Eventually a coach did turn up and we were able to reach Wareham in time for lunch and the return boat journey to Poole. These mishaps did not spoil the general good humour, and on top of these organised events people often made it down to the beach, the pier and a rather excellent nearby teashop thanks to help from Christine and Norman Andrews, Sheila, Tristram Cole and other sighted helpers.
In the major Stan Lovell won an emphatic victory, although it was close in the early rounds. In round 1 all the higher rated players won their games except your reporter who, having been under the cosh out of the opening, missed a win in a knight v. bishop ending. A critical game, though none of us really suspected how important it would prove, came in round 2 when Stan managed to survive severe time pressure and to even beat Phil Gordon, while Steve Thacker, who might have been regarded as one of the favourites for the title, was held to a draw by your reporter and David Hodgkins and John Jenkins played out a cautious draw. Stan and David drew in the next round, and after that Stan never looked back, securing outright victory in round 5 with a win over Phil Smith.

The minor turned into a battle between Voldi Gailans and Jim Cuthbert. Jim won their game in round 3, and although he was held to a draw by Stanley Saunders, Voldi could not make up the deficit.

Thanks are due to all those who helped out in so many ways (names have already been mentioned, if I haven’t mentioned yours it does not mean your help was unappreciated), to Peter and Celia for running the tournament and to Sheila for organising another raffle. Overall the event was felt to be a great success, though Stan has asked for feedback on some key points: what did people think of the hotel and of Bournemouth as a location, and do people prefer July or a different time of year for this event?
Scores in the major: Lovell 5.5, Hodgkins 4.5, Jenkins 3.5, Gordon 3.5, Thacker 3, Smith 3, Kirkham 3, Whitehouse 2.5, Davey 2.5, Wickett 2, Sobers 1.5, Phillips 1.5. Phil Gordon won the grading prize.

Scores in the minor: Cuthbert 5.5, Gailans 5, Stanley Saunders 3.5, Chris Brown 3, Patching 3, Bob Brown 2, Harrington 1.5, Ann Saunders 0.5. Richard Harrington won the grading prize.
Guy Whitehouse.

BCA Rapid Play 2008
Nine visually impaired members and three associate members gathered at the Midland Hotel, Derby, on 9th August for a five round rapid play tournament. We were pleased to welcome Bruce Birchall and Michael McGuigan to their first BCA event.
We got off to a shaky start when we discovered that only five of those who use a Braille clock had brought along their own clock and the organiser, who is also your reporter, had failed to inform our two new members, both of whom use a sighted set, that they were expected to bring along their set. The shortage of sets was, to some extent, resolved when Chris Ross offered his Braille set and played his games blindfold (without a set).

During my time playing chess in the Cheltenham area I learned of the exploits of the renowned blind chess player, R. W. Bonham, who played a blindfold simultaneous display against fifteen strong league players in Cheltenham town hall winning against thirteen of them. Chris’s exploit was not quite in this league, and Chris claimed that the jet lag he was feeling at the end of a 4,700 mile trip home from Nairobi was more of a problem than the lack of a set. This reporter, at least, was pretty impressed.
Here is a neat miniature played by newcomer to BCA events Bruce Birchall against the experienced campaigner John Gallagher:

B. Birchall – J. Gallagher, BCA Rapidplay, Derby, 9th August 2008 (Sicilian)
 1 e4 c5 2 Nf3 d6 3 d4 cxd4 4 Nxd4 Nf6 5 Nc3 g6 6 f4 Bg7 7 e5 dxe5 8 fxe5 Nd5 9 Bb5+ Kf8 10 0-0 Nxc3
11 Ne6+!

Very neat.

Leading scores were: Chris Ross 5-5, David Hodgkins 3.5-5, Tristram Cole, Bruce Birchall and Gerry Walsh (who also controlled the event!) 3-5.
Stan Lovell.

Third Portsmouth Spectrum Tournament
I recently attended this event, which took place 26th - 28th September, along with Phil Gordon and Gary Wickett. This was my first Spectrum event and I found it a very rewarding experience.

The tournament was held at the Portsmouth Hilton, a fairly large hotel with comfortable rooms, very good food and an extremely friendly staff. The layout of the hotel was not over-complex, but there was a reasonable amount of walking due to the large area of the hotel itself. On our arrival one of the staff took a great deal of trouble to show us all the locations we would need during the weekend, and this was a great help in making us welcome and in giving us confidence in negotiating our surroundings.

Most Spectrum events are played over five rounds but Portsmouth is an exception, where six rounds are played, an extra round on the Friday evening in addition to the usual three games on Saturday and two on the Sunday.

All three of us played in the challengers' section, graded under 100. There were three other sections - a minor for under 125, a major under 150 and an open. The playing rate was 36 moves in 90 minutes plus 15 minutes to finish the game. The playing area was split into more than one location, so our room wasn't that big and space at the tables was adequate. Tea and coffee were available during playing sessions and lunches could be booked in advance. There was an hour or so between rounds and I for one had plenty of time between rounds as my games were not particularly long. We had to be fairly punctual on the first evening as the meal began at 5.30 and Round 1 started promptly at 7 o'clock.

The controllers were friendly, approachable and unobtrusive in their dealings with the competitors. They invited any player to approach them with any problems and yet were not in any way patronising to BCA members in anticipating problems which might not exist. This did mean, for instance, that it was up to us to be in the playing room on time and to have asked to be shown to our tables in good time before the start of the game.

As to the chess itself, Phil scored 3 out of 5 and had to leave before the start of Round 6. I scored 3 out of 6 and Gary 2. It was very enjoyable having Gary and Phil to chat with throughout the weekend and I also met a couple of non-participants who were both interested in the modified sets and clocks. I had an extremely enjoyable weekend and, on the strength of this experience, would certainly recommend it to BCA members.
The next Spectrum event is due to take place in Derbyshire at the Izaak Walton Hotel on 22nd and 23rd November 2008. The two events currently scheduled for next year are at Dudley on 24th and 25th January, and Hereford on 25th and 26th April 2009. Information on Spectrum events can be found and online bookings made at http://www.spectrumchess.com/ and up-to-date information and booking forms are available from the organisers. The current situation is that Norman Went is the contact for entries and Tony Corfe is responsible for hotel room bookings. It is advisable for those not booking online to contact both. These arrangements may change at the end of this year.

Voldi Gailans.
Note from Audio Librarian

Just a brief reminder that you can now borrow part 1 of the book by Hans Cohn, dedicated to the European Individual Championship held in August last year in Durham. Please see the August 2008 issue of the gazette for further details. Once again many thanks to Hans for the time and effort he has put into this project.
Mark Kirkham.

Game from 4NCL 2007-2008
Chris sent in this game from last season’s 4NCL which I decided to keep for this issue, as we’d already had a deeply-annotated game from Hans advertising his book on the European Individual Championships. This game is from round 7.

Ross-Pedersen (Nimzo-Indian)
1 d4 Nf6 2 Nf3 e6 3 c4 Nc6

A curious version of the two-knight tango. I know little about this opening, but fortunately I had 10 minutes to book up on my opponent and see his previous games, and I discovered he played this dubious line. A quick scan of the database, and a good line for White was soon discovered. It became apparent that a transposition into a line of the Nimzo was White's best variation.

4 Nc3 Bb4 5 Qc2 d6 6 Bd2 0-0 7 a3 Bxc3 8 Bxc3 Re8 9 e3

An important idea. White does not wish to blockade with 9 e4, as he wishes to keep lines open for his bishop pair, which he has gone to great pains to obtain. Black, on the other hand, would like nothing more than to have things blockaded. As the dark-squared bishop has been exchanged, he is striving for a good knight bad bishop ending. I know something about this ending and also how to avoid it when required.

However, Black must continue on his positional plan; putting pawns on the dark squares and hoping to gain some outposts for the black knights.
9 -a5 10 b3 e5 11 d5 Nb8
And here I came out of my pre-match preparation. I had only discovered games with 11 -Ne7, which my opponent had played before.
The text move seems to be a novelty, which doesn't bode well for him. The preparation I had lined up was 11 -Ne7 12 Bd3 as illustrated in previous games. Also, 12 Nd2 had been played on a number of occasions.
White's plan is obvious: Blockade the e4 square with pieces, and then thrust out with f2-f4 and open up the position for the bishop pair. However, the knight sits on b8 now and prevents 12 Bd3 lines due to the fork 12 -e4.
There is no rush though. The bishop pair will ultimately come into its own, so I hope. Therefore, quiet development is required.
12 Be2 Nbd7
12 -e4 was possible, but this gives the knight the d4 outpost, which wasn't to be looked forward to. This is why 12 Nd2 wasn't so accurate, as the reply 12 -e4 could have prevented the pieces from being active and the pawn exerts a massive cramping effect. With the d4 outpost being available to the knight, the central thrust is not desirable for black. He must find some other way in which to develop.
13 0-0 b5!?
Black throws down the gauntlet. He does not wish to stand around and wait for White to slowly build up his position, get a critical f2-f4 in and start to pry open the position for the bishop pair.
Black therefore targets the white central pawn on d5, which is only supported by a single pawn. Black wishes to bring down the pawn chain starting at c4, and then plans -a5-a4 to break the base. Good positional chess in theory.

There are deeper positional aspects to the move though, and probably the importance of this didn't strike Black as that essential. Activity is sought, but the opening of lines will eventually help White with the bishop pair, a deep positional feature not to be forgotten.
However, go to basics. What fundamental weakness is left by the B-pawn thrust? The square c6. The c6 square is left permanently backward.
This is a massive, massive hole and indeed, the c7-pawn is now backward and open for attack.
Both aspects seem very irrelevant at the moment. Just notice though how that c6 square comes back to haunt Black for the remainder of the game.
14 Nd2
With a specific plan in mind. First, I plan to simply ignore Black and get on with my whole game plan. The knight is destined for d2 and then e4, and f2-f4 is prepared. Having considered the future position carefully, I would have in previous times played 14 cxb5 Nxd5 15 Bb2 e4 and played on from there, where Black seems to be holding his own comfortably enough. However, a new me is emerging...
14 -bxc4 15 Nxc4
The plan is becoming evident for White. White does not recapture on c4 with the pawn because he wishes to prevent the black knight on d7 landing a beautiful outpost on c5, from which it would be almost impossible to drive it away. Therefore, White's B-pawn must be preserved to kick the knight away with a timely b3-b4.
Another aspect is that White wishes to open up the C-file, since Black's apparently active 13 -b5 thrust has created a backward C-pawn. All very relevant positional features, but wait on! d5 is en prise!
Well, the tactical justification at the moment is that the a5-pawn is also en prise. If White is able to play 16 Nxa5 and Nc6, he will be absolutely in control.
Incidentally, previously, I would have imagined I would have played 15 bxc4 Nc5 16 f4, where Black seems to be ok. But no, new Rossie has other ideas now!
15 -a4
Moving the pawn away from attack, intending to double the white A-pawns before regaining the material on d5. Are the double A-pawns weak or strong for White? E.g. 15 bxa4 Nxd5 16 Bb2 N7f6 or 16 -Ba6, and the light squares are looking very weak.
Well, there, a4 is especially weak, and if I am forced into the advance a4-a5, the a5 square has been taken away from me. The black pieces have the centre and the light squares seem very weak indeed.
White to play.
16 b4!
No, not a blunder, but a deliberate and deeply thought out pawn sacrifice! This was initiated by move 14. White is clearly leading in development, has the bishop pair and the better coordinated pieces. More important, though, are the outposts available to White, specifically the c6 square.
By the text move Black has been denied the all important c5 outpost, which he was banking a lot on for his knight on d7, which now will find it difficult to find a good home to stand on. White's game plan was to preserve the B-pawn and push it on to b4, denying Black the c5 outpost, so, why not just continue with the advance?

Now, if Black does not accept the sacrifice of the d5 pawn, White will simply support it with a rook and continue with his game plan. This is a clear illustration of a positional pawn sacrifice.

16 -Nxd5 17 Bb2
A long, long think now by Black. the e2-bishop can emerge on to f3 putting tremendous pressure down the long diagonal. Indeed, the extra pawn is the one on a4 in many ways, and that is by no means secure. White can plonk a knight on a5, as planned in any case, and directly attack the pawn.
17 -N7f6
17 -N7b6 looks tempting, but after 18 Bf3 the pin on the d5-knight is extremely uncomfortable. Now, 18 Bf3 could be met by 18 -e4 breaking the pin. But that is ok, since the knight can be attacked from another angle, after another stage of the grand plan has been accomplished.

18 Rfd1
developing and threatening 19 Bf3, as 19 -e4 allows possible tactics on the loose nature of the knight on d5. A cheeky pawn snatch with Bxe4 could be playable.
18 -Be6 19 Na5 Qd7 20 Bc4 Reb8?
The pressure finally tells. Black had consumed a massive amount of time here trying to solve his positional complications. The pawn win on d5 has not aided him much, and finding active play for him is almost impossible.
The text move is understandable. He wishes to remove the rook from the a4-e8 diagonal with Qe2 and Bb5 ideas in the air. The rook comes to an open file and seeks activity. The bishop on b2 could be left vulnerable if White isn't careful, and Rxa5 tactics have to be kept in mind.
Now, having accomplished all the positional advantages I have gone out to play for, it was time to cash in some of them and allow the tactics to win my material back, making it a very worthwhile investment of a pawn. Incidentally, 20 -c5 21 e4 Nb6 22 Bxe6 Qxe6 23 bxc5 Rxa5 24 cxb6 didn't seem nice for Black, but was probably his best try.
21 e4 Nb6 22 Bxe6
Being careful of the tactics. 22 Bxe5 nxc4 23 Bxf6 Nxa5 drops a piece.
22 -fxe6
22 -Qxe6 23 Qxc7 regains the pawn. d6 seems very weak as well as the knight on b6 being loose especially after Nc6 ideas.
23 Bxe5 Rf8 24 f3 Rac8 25 Bd4
Moving the bishop away from attacks when the queen moves. Also, the loose nature of the knight on b6 needs to be exploited. Since the solidifying pawn move f2-f3 has had to be played, it is necessary to keep an eye on the long g1-a7 diagonal. -c7-c5 by Black is also held up.

25 -Qb5 26 Qc6 Qg5 27 Qc1 Qb5 28 Nc6
Now the white queen has found a slightly better square, (the idea is Qe3). The knight is threatening Ne7+ and Na7 winning the exchange.
28 -Rce8 29 Na7 Qd7
29 -Qa6 30 Qxc7 is another steal of the c7-pawn.
30 Qc6 Qxc6 31 Nxc6 Nfd7 32 Rac1 Na8 33 Rc2 Rf7 34 Rdc1 Nb8?
Black's final mistake. After the exchange of knights, there is no hope for him. Black had to bank on his coordinated knights to build some kind of fortress and make it incredibly difficult for White to break through. Naturally, Black had gotten himself into serious time trouble and didn't have any time to analyse the position accurately.
Now, the knight vacates c6, just in order for another piece to land on it!
35 Nxb8 Rxb8 36 Rc6 e5 37 Be3 h6 38 Ra6
Attacking the weak a4-pawn. Also, the c6 square is yet again vacated for the final white piece to land on!
38 -Nb6 39 Rc6 Rd7
Black cannot hold on to all of his pawns. 39 -Nc8 40 Rxa4 Rd7 41 Rc2 was the only other way to play on.
40 Bxb6 cxb6 41 Raxb6 Rbd8
The one last desperate trick Black has is the rook pair. If he can get his rooks onto the 7th rank, he might get last gasp perpetual checks. In order to do that, an open file is required. White has control of the C-file, so the D-file must be forced open.
But White is a pawn up. Allowing the opening up of the D-file is fine as long as a pair of rooks can be exchanged in the process to wipe out any chances of perpetuals.
42 Rb5 Kf7 43 Ra5 Kf8
43 -d5 44 exd5 Rxd5 45 Ra7+ R8d7 46 Rca6 gets a pair of rooks off and wins the a4-pawn quickly.
44 h3 h5 45 h4 Rf7 46 Rxa4 d5 47 exd5 Rf4
47 -Rxd5 48 Ra8+ and at least one pair of rooks will be exchanged. 47 -Rfd7 runs into 48 Re6 cleaning up easily.
48 Ra7 Rd4 49 Rcc7 R4xd5 50 Rf7+ Kg8 51 Rxg7+
And with the kingside pawns dropping off too, Black had seen enough and resigned.

Chris’s Studies

In the August gazette, Chris left us with this puzzle: black King on g8 and pawns on a2, a4, b5, b4; white: King on c5, rook on d7, bishop on d3 and pawn on a3. White to play and win. People might be interested to know it took Chris a week to figure out the solution!

Solution: Black is simply threatening to queen his pawn. With the extra queen, he should be able to get a perpetual easily enough. Black will push his B-pawn and get 2 pawns on the 7th rank, guaranteeing a promotion.

White has a considerable material advantage, but how to utilize that to force the win? The solution is neat and demonstrates spacial awareness.

1 Bh7+ Kh8 2 Rd1 b3 3 Kb4! b2 4 Bb1! a1-Q 5 Rg1!! and Black resigns.

If 3 -Kxh7 4 Kc3 stops the B-pawn from running and plans 5 Kb2. The rook will mop up the b5-pawn, and then also the remaining pawns easily.
Note that after 5 Rg1!! Black is in complete zugzwang, with the black king unable to move and the pawns blockaded. Black will be forced to give up his newly promoted queen and allow the white rook to move away, giving air to the black king and allowing a clean tidy-up. 5 -Qa2 allows 6 Bxa2, giving the black king the h7 square to run to and allowing an easy clean-up for White of the black pawns.

If you are at a loose end over the Christmas period you might want to try this study Chris sent in. White: King on h6, queen on e1 and pawn on g6; Black: King on g8 and queen on d7. White to play and win by forcing zugzwang in 2 moves.
Chris Ross and Guy Whitehouse.
Tyson’s Latest Challenge: the Linsey Dagger Appeal

Tyson recently sent a message round the BCA user group concerning his latest challenge. It is probably best to let him explain it in his own words:-

“I've just completed the first two legs of my latest chess challenge. Just before I go into detail I'd just like to remind readers that this is part of the Linsey Dagger Appeal fund, a work colleague who has recently been diagnosed with incurable cancer shortly after giving birth to her second child.

Linsey was successful in her legal case against the postcode lottery which had refused her the appropriate drug for her type of cancer. She has been prescribed Sutent for a period of a year only, no mention of what might happen in a year's time, so she have to go through the whole procedure again. Meanwhile we are continuing to raise funds for childcare etc. She is feeling very, very positive which is an inspiration to both myself and other people who are raising funds.

There are three things I would like readers to consider doing.

First, if you haven't sponsored me and wish to do so, please email me.

Second, if you have sponsored me, please spread the word to BCA members who aren't on the user group. Unfortunately I just missed the cut-off date for the August Gazette and so there was no notice there. However, I did have several BCA members sponsor me at Paignton who weren't aware of what I was doing.

Finally, please think about signing up to the petition on the link below. The postcode lottery for medication is ridiculously unfair and this is just one of various petitions for several drugs which are dispensed or not according to where one lives. The link is: http://petitions.number10.gov.uk/kidneycancer/

Thank you for your time.”
(Editor’s note: results in the challenge at the time of writing are eight wins, six draws and one loss).
