
2004 PSCF Annual
Upcoming PSCF Events

November 7. 2004 Greater Philadelphia Scholastic (High School,
Middle School & Elementary) Championship. 75 Trophies!! (60
Individual and 15 Team Trophies). Cafeteria, Lower Merion High
School, 245 E. Montgomery Ave., Ardmore PA 19003. Parking in
rear. 4 Sections: High School Championship: Open to grades K to
12. 4-SS. G/60. Rds 10am - 12:30pm - 2:30pm - 4:30pm. Trophies to
1st-5th, Top U1600, Top U1400, Top U1200, Top U1000, 1st-2nd
Unr, 1st-3rd School, Top Club. Winner seeded into 2005 Philadelphia
Junior Invitational. Middle School Championship: Open to grades
K to 8. 5-SS. G/40. Rds 10am - Noon - 1:30pm - 3pm - 4:30pm.
Trophies to 1st-5th, Top U1200, Top U1000, Top U800, Top U600,
1st-2nd Unr, Top Grade 8, Top Grade 7, Top Grade 6, 1st-3rd School,
Top Club. Elementary Championship: Open to grades K to 5. 5-SS.
G/30. Rds 10am - 11am - 12:30pm - 1:30pm - 2:30pm. Trophies to
1st-5th, Top U1100, Top U900, Top U700, 1st-2nd Unr, 1st-3rd Grade
5, 1st-3rd Grade 4, 1st-3rd Grade 3, 1st-3rd Grade 2, 1st-3rd Grade 1
& Under, 1st-3rd School, Top Club. Elementary U700: Open to grades
K to 5 rated under 700 or unrated. 4-SS. G/30. Rds 10am - 11am -
12:30pm - 1:30pm. Trophies to 1st-5th, Top U500, Top U300, 1st-3rd
Unr, 1st-2nd School, Top Club. All: EF: $10 received by 10/28 along
with all necessary info, $25 after or if info incorrect/missing, PSCF
required $5 OSA. Reg 9 - 9:30am, with rd 1 ½-bye for at-site entries
at TD’s discretion. Rounds after lunch may begin earlier. Ribbons to
all players in grades K to 5 not winning a trophy. Info: http://
m y w e b p a g e s . c o m c a s t . n e t / d a n h e i s m a n / E v e n t s _ B o o k s /
Phila_Schol_Champ_04.htm, 610-649-0750,
danheisman@comcast.net Ent: Send checks including all necessary
info (Name as it appears on USCF card, USCF ID #, USCF Expiration
Date, Section, Phone #, Email Address, Grade, School/Club) to Dan
Heisman, 1359 Garden Rd., Wynnewood PA 19096-3626. Please make
out separate checks for Entry Fee (to Dan Heisman), USCF
memberships (to USCF) and PSCF memberships (to PSCF).
November 20 & 21. 2004 Pennsylvania State Junior
Championships. 5-SS. 65 Trophies! (56 Individual, 9 Team) Lower
Lounge, Main Floor, William Pitt Union, Univ. of Pittsburgh, 5th Ave.
& Bigelow Blvd., Pittsburgh PA 15213. 8 sections: 2-day (Sat &
Sun): Ages 17 to 20 Open, Ages 13 to 16 Open, Ages 11 & 12 Open,
Ages 9 & 10 Open. EF: $18 postmarked by 11/12, $28 later. Time
Control: Game/90. Reg ends 9:30am. Rds: 10am-2pm-5:30pm, 10am-
2pm. 1-day (Sun only): Ages 8 & Under Open, Ages 9 to 20 Rated
U900, Ages 9 to 20 Rated U750, Ages 9 to 20 Rated U600 or Unrated.
EF: $15 postmarked by 11/12, $25 later. Time Control: Game/40.
Reg ends 9:30am. Rds: 10am-11:30am-1pm-2:30pm-4pm. All:
Trophies to top 7 in each section, additional medallions. State
Champion Title for each age in an Open Section. Teams of 4 to 7
players combined from all sections, Trophies to top 3 schools, top 3
scholastic organizations & top 3 clubs. PSCF required $5 OSA. Info:
http://www.pscfchess.org/pajuniorchamp/, 412-908-0286,
martinak_tom_m@hotmail.com Ent: PSCF, c/o Tom Martinak, 549
13th Ave., New Brighton PA 15066-1208. W.
December 11. PSCF Lemoyne Quads. 3-RR. G/60. Calvary United
Methodist Church, 700 Market Street, Lemoyne PA 17043-1515. EF: $20,
PSCF required $5 OSA. $$ 50 to 1st in each quad. Reg 9-9:45am. Rd 1 at
10am. Info/Directions: George Daubert III 717-540-7757
gedgb236@yahoo.com Director: Dr. Ira Lee Riddle, 215-674-9049,
Iralee@aol.com (Note: A scholastic section will be added if entries warrant.)

Welcome to the inaugural issue of the PSCF Annual. This is being sent
to all of our members, but also to many non-member clubs and orga-
nizers from across the state. So, for those who are unfamiliar with our
organization, let me give a brief overview. PSCF stands for the “Penn-
sylvania State Chess Federation”. We are the official state affiliate to
the United States Chess Federation (USCF). We sponsor a variety of
state championships and are always looking to get clubs involved in
either hosting or organizing such events. We publish the quarterly news-
letter The Pennswoodpusher, which includes crosstables, columns, book
reviews, articles, and games. The PSCF is a 501 (c) (3) non-profit
corporation, and donations are tax-deductible.

With the changes in technology that have taken place over the last few
years, probably one of our most important features is our website at:
http://www.pscfchess.org/ It includes a wealth of material, but due to
ephemeral nature of the web, we’ve included a snapshot of some of
that material here in a more permanent form. We have a clearinghouse
of events (like those on the other half of this page) which also includes
downloads of flyers and entry forms and sometimes even a specific
website for an event. We also have crosstables for most of our recent
championships. We’ve included that for the 2003 Pennsylvania State
Championship here on pages 12 & 13. Due to timing and space con-
siderations, that missed being included in The Pennswoodpusher. We
also have a variety of top 100 rating lists and have included on page 14
a subset of those lists, but limited to the top 20 players on each. There
are also club listings, like those on page 16. In addition, we make avail-
able downloads of newsletters of clubs and most importantly of The
Pennswoodpusher. I would strongly suggest that non-members and
recent members visit our site to get copies of those back issues.

And now we our adding this publication, to come out once each year,
sometime between the February and November issues of The
Pennswoodpusher (PWP). Due to printing and mailing requirements,
PWP is limited to either 14 or 16 pages, and we now have enough
additional material to begin publishing this. Our goal here is to pro-
vide a summary and snapshot of chess in Pennsylvania as it finished
the previous year. Thanks to Durwood Hatch and Neil Brennen for
the autobiographical article, which will give you a feel for chess and
the chessplayers from across the state over the last 50 years. Unfortu-
nately, most of us tend to think that everything started when we did, so
this will help all of us to better understand today’s chess by seeing how
tournaments and other activities developed over the years through one
person’s eyes. Also, great thanks to Joe Mucerino, who besides pre-
paring innumerable tournament reports for PWP, has here prepared a
summary of the entire year of 2003. This provides a way to acknowl-
edge all activity across the state, both the big and the small, from the
World Open to your local quads.

We would also like to acknowledge chess excellence in Pennsylvania,
and by consensus we would like to announce:

2003 Player of the Year: GM Alexander Shabalov

2003 Junior Player of the Year: Ryan Milisits

For 2004, we want a more formal process and will announce where to
send nominations in the February PWP and then make the award based
upon the vote of the PSCF elected officers. Please send suggestions
on how to choose and what further awards should be given, to
martinak_tom_m@hotmail.com

- Tom Martinak

Page 2 2004 PSCF Annual

Champion for a Half-Century
By Durwood Hatch, with Neil Brennen

Recently, while researching a chess history article, I had the pleasure
of making the acquaintance of Durwood Hatch, champion of his na-
tive city of Altoona, Pennsylvania, for a half-century. I found Durry’s
stories of his chess adventures interesting, and they became even more
so when I found out that correspondence chess was a large part of his
playing career. When I brought up the possibility of writing with
Durwood about his life, he modestly warned me, “If you decide not to
do a bio sketch of me, it’s OK; even my kids say I’m boring, and I once
had a 6-year old who watched me painting my garage door and who
conversed with me while I painted, and when he left, HE told me I was
boring.”

Needless to say, I don’t agree with this assessment, and I don’t think
readers will agree either. - Neil Brennen

I was born November 18, 1925, in Altoona, Pennsylvania, a small city
in the center of the state. Four years later came the Stock Market crash
and the Great Depression. I came from a very poor home; when I was
3, my parents were divorced, and my mother had to make a living for
herself, my older brother Jim, and I. It was really tough in those days,
but I had a wonderful childhood, in a neighborhood with lots of kids
of same age, so we were engaged in sports of every sort all the time,
albeit with home-made equipment for the most part.

I first became interested in chess when I saw the chess column dia-
grams in a neighbor’s copy of the Sunday Philadelphia Inquirer. When
I was 13, my brother Jim bought me a 50 cent chess set from his mea-
ger paper-route earnings, and it came with a piece of paper which indi-
cated some of the rules (there was no mention of en passant pawn
captures). Some time later I got a copy of Emanuel Lasker’s Common
Sense in Chess and began to understand much more about the game. I
still have this wonderful little book. Reading Lasker’s book enabled
me to beat everyone in proximity, including the neighbor who bought
the Philadelphia Inquirer in which I first saw a chess diagram.

The fact is, I won every Altoona Chess Club championship from 1941
through 1993 except for the three years I served in the Army Air Force
during World War II, and when I lived outside the area in the 1950s.
Altoona did not have the quantity of quality of players of the larger
cities such as Philadelphia, Pittsburgh, and Allentown, but there were
some who played well, and were worthy opponents. But this being my
turf, I used to put extra effort into defending my title. I only lost two
games during those years, both in 1994.

To improve my play and to find stronger opponents, I took up postal
chess. Postcards were a penny apiece at the time, so chess by mail
wasn’t expensive. My first postal tournament, in 1941, was through
American Chess Bulletin, and run by Hermann Helms. I later joined
the Correspondence Chess League of America, and also played in some
of the Chess Review postal tournaments. Postal chess taught me a lot
about strategy, and always looking for the best move, although unlike
a lot of postal players I never liked the opening, and never studied it. I
would play anything and everything, because I thought playing the
same openings all the time would be boring.

Durwood Hatch - Richard Mellian [C54]
Continental Jubilee, Section 71, 1940

1.e4 e5 2.Nf3 Nc6 3.Bc4 Bc5 4.c3 Nf6 5.d4 exd4 6.cxd4 Bb4+
7.Nc3 Nxe4 8.0–0 Nxc3 9.Re1+ Ne7 10.bxc3 Bxc3 11.Bxf7+

Kxf7 12.Ng5+ Kg8 13.Qf3 Qe8 14.Qxc3 h6 15.Qb3+ Kf8
16.Ba3 d6 17.Ne6+ Bxe6 18.Rxe6 Qc6 19.Rae1 Nd5 20.Bb2
Nf4 21.d5 Qxd5

mKKKKKKKKN
I/@?@?8?0J
I$#$?@?$?J
I?@?$-@?$J
I@?@3@?@?J
I?@?@?(?@J
I@1@?@?@?J
I!*?@?"!"J
I@?@?.?6?J
pLLLLLLLLO

22.Bxg7+ Kxg7 23.Qg3+ Qg5 24.Re7+ Kf8 25.Qxg5 hxg5
26.Rxc7 b5 27.Ree7 Rh6 28.Rf7+ Ke8 29.Rce7+ ½–½
American Chess Bulletin 1941, page 63

I still played over the board when and where I could. At Altoona High
School, I was club champion, and 1st board for the 3 years there. My
game vs. Kaczor, included below, is a sample of my play in high school.

Durwood Hatch - S. Kaczor [C55]
Altoona High vs Penn State (1.1), 1941

1.e4 e5 2.Nf3 Nc6 3.Bc4 Nf6 4.Nc3 Bb4 4...Nxe4 5.Nxe4 d5 was
best - neither of us knew the fork trick. 5.d3 Bxc3+ 6.bxc3 d5 7.Bb5
dxe4 8.Nxe5 Qd6 9.d4 a6 10.Bxc6+ bxc6 11.a4 Nd5 12.Ba3
Qe6 13.Qd2 f6 14.Nc4 Nb6 15.Nb2 Bd7 16.a5 Nc4 17.Nxc4
Qxc4 18.Qe3 Bf5 19.f3 Qe6 20.0–0 Kf7 21.Qf4 Rac8 22.Rfe1
Rhe8 23.fxe4 Bxe4 24.Re2 g5 25.Qg3 Qd5 26.Qh3 Kg6
27.Rae1 f5 28.g4 fxg4 29.Qxg4 Bf5 30.Qg3 Rxe2 31.Rxe2
Qxa5? 32.Bc1 h6 33.h4 Bd7 33...Qb5 was much better. 34.Re5
Qa2 35.Qd3+ Kf7 36.Qf3+ Kg6 37.h5+ Kg7 38.Re7+ Kg8
39.Qf6 1–0

When I was almost 17, I was visiting my uncle at the Army base on
Governor’s Island, New York, when Edward Lasker came to the base
to give a simultaneous chess exhibition against the men stationed there.
I had played and beaten a number of them at their club the day before,
so they invited me to come take part in this event. Needless to say, I
was delighted; I’d never seen or met a master before. Against Lasker,
I found myself facing the Wing Gambit against the Sicilian, which I
had never seen before. Lasker had a won position, but obligingly made
an error, and I won. This was Lasker’s only loss, and he allowed no
draws either. He graciously presented me with an autographed copy of
his book Chess for Fun and Chess for Blood.

Lasker did me another favor a couple of years later by annotating one
of my wins from the CCLA’s 10th Grand National for The Chess Cor-
respondent. An interesting postscript to this game is that Lasker sent
me a letter asking me if he could use this ending as an example in his

2004 PSCF Annual Page 3

next book - of course I willingly said yes. However, I don’t know if he
ever finished the book, what it was to be called, or if it ever got pub-
lished. Or maybe Sutkaytis refused to let it be used - who knows? This
is one of the very few of my games that were ever published to my
knowledge, and it was quite satisfying to have it annotated by Edward
Lasker.

V. Sutkatyis - Durwood Hatch [B74]
10th CCLA Grand National Preliminaries, 1942

Notes by Edward Lasker

1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 g6 6.Be2 Nc6
7.Be3 Bg7 8.0–0 0–0 9.Nb3 a5 10.a4 Be6 11.Nd4 d5 12.exd5
Nxd4 I presume both players knew the game Spielman-Alekhine con-
tinued here with 12...Bxd5 and drew, and Black wanted to lead into
new paths. (No, I didn’t know it. - Hatch) 13.Bxd4 Nxd5 14.Bxg7
Kxg7 15.Nxd5 Bxd5 16.Qd4+ f6 17.Rfd1 Bc6 18.Qxd8?? White
pursues an exchange strategy, perhaps with the idea of drawing with a
player of a higher class. However, exchanges are good only if they do
not increase the opponent’s mobility. 18.Qc5 Qc7 19.Bf3 Rfd8 20.Bxc6
bxc6 21.f4! Rxd1+ 22.Rxd1 18...Rfxd8 19.Bf3 Bxf3 20.gxf3 e5
21.Kf1 Kf7 22.Ke2 Ke7 23.Ra3 Rxd1 24.Kxd1 Rd8+ 25.Ke2
Rd6 26.Rb3 b6 27.Rd3 f5 28.Rxd6? Kxd6 29.Kd3 Kc5 30.c3

mKKKKKKKKN
I?@?@?@?@J
I@?@?@?@#J
I?$?@?@#@J
I$?8?$#@?J
I!@?@?@?@J
I@?"5@!@?J
I?"?@?"?"J
I@?@?@?@?J
pLLLLLLLLO

Again 30.h4 was indicated. Black now realizes he can win with g5.
30...g5 31.h3 h5 32.b3 h4! Black’s threat ...g4 keeps White’s King
tied to the King’s file while Black’s King can go hunting on the Queen’s
wing. 33.Ke3 Kd5 34.Ke2 Kc5 35.Ke3 b5 36.axb5 Kxb5 37.Ke2
a4 38.bxa4+ Kxa4 39.Ke3 Kb3 40.f4 exf4+ 41.Kf3 Kxc3
42.Kg2 Kd2 Black has played this game very well, taking advantage
of the weak exchanges of pieces which White undertook in positions
of superior mobility in which, on the contrary, a player should avoid
exchanges because they necessarily free the opponent’s game. This
game shows very instructively that in a Pawn ending a Pawn majority
on a wing is useful only if the King can attack the opponent’s Pawns
on the other wing. Here White could not get at Black’s Pawns, and the
Black King could therefore walk over to the Queen’s wing without
danger to his King’s wing. 0–1
The Chess Correspondent, May-June 1944

I was surprised in the following issue of The Chess Correspondent to

see another one of my games annotated, this time by former Pennsyl-
vania Champion William Steckel. “A good game by a promising player”
was how Steckel introduced the game.

Durwood Hatch - Edward Plueddemann [B02]
10th CCLA Grand National Preliminaries, 1942

Notes by William Steckel

1.e4 Nf6 2.e5 Nd5 3.c4 Nb6 4.c5 Usually known as Lasker’s at-
tack, though much discussion has arisen in experienced circles as to
the merit of advancing this unprotected Pawn. (Only time I ever played
this opening - had seen it somewhere and thought I’d try it.- Hatch)
4...Nd5 5.Bc4 e6 6.Nc3 Nxc3 7.dxc3 Bxc5 8.Qg4 White has lost
a Pawn, however his position is obviously superior and much more
entertaining for contemplated and potential attacks. 8...Kf8 9.Bg5
Be7 Possibly best considering the nature of White’s advantageous po-
sition. ...Qe8 can be given thought, even with White’s excellent re-
joinder of Bf6!! My hasty analysis shows that Black has sufficient to
accept the piece - but I could be wrong! 10.h4 No comments, decid-
edly correct. 10...d5 11.0–0–0 Nc6 An interesting move but hardly
in line with the nature of the position. It is evident that the position
must be freed, so if Black had ideas along this line his Knight should
be resting on Q2. This position is similar to many arrived at by the use
of the French Defense. As is well known a position like this is quite
dangerous and must be nursed with great care. 12.Nf3 f6 13.Bf4
fxe5 14.Nxe5 Nxe5 15.Bxe5 Bf6 16.Qf4 c6 17.Rh3 Kf7 18.g4
h6 19.Rf3 Ke8 20.Kb1 Biding his time and protecting his vulner-
able pieces. The twelfth hour is at hand and the onslaught will shortly
begin. 20...Qe7 21.Bd3 Bxh4 As good as any other, for already his
position is practically untenable. 22.Bg6+ Kd8 If ...Kd7 the simple
rejoinder of Qd4 would quite naturally give some additional head-
aches. 23.Bd6 Qd7 24.Qf8+ The text of course, forces home the
point, but the scintillating beauty of a brilliant game can now be dem-
onstrated. Why not, instead of the text, 24.Qe5 The suggested move
would have given a more finishing touch but then it is excusable for it
is well known that the largest percentage of chess players follow the
identical trend, “A win is all we want.” (Had I known the game would
be published, I’d have played Qe5 because I certainly considered it,
but in this case Steckel is probably right - I saw a certain win and went
for it.-Hatch) 24...Rxf8 25.Rxf8+ Qe8 26.Rxe8+ Kd7 27.Be5
White, of course, wins and the game concluded as follows: 27...Bf6
28.Bxf6 gxf6 29.Rh1 f5 30.Rxh6 Kc7 31.Rh7+ Kb6 32.Rhh8
Kc7 33.gxf5 exf5 34.Kc1 1–0
The Chess Correspondent, July-August 1944

When I was 17 the Pennsylvania State Championship was held in Pitts-
burgh, and I took the plunge and played. According to Chess Review,
I was the sensation of the tournament, and William Byland included
two of my games in his tournament report in The Chess Correspon-
dent. It was a very exciting weekend for me; I was a kid from upstate
Pennsylvania alone in a big city, playing in a big tournament with adults
for the first time, and I was one of the leaders after five rounds! This
was back when kids playing chess alongside adults was something of
a novelty. I was very excited by it all, and so I hadn’t gotten any sleep
the night before the last two rounds. I managed a tiring draw in the 6th

round with the eventual tournament winner, Thomas Gutekeunst of
Allentown, but was so worn out I blundered in a better position in the
last round against the third place finisher Martin Simsak, and lost. I
finished 5th.

Page 4 2004 PSCF Annual

Durwood Hatch - Thomas Gutekunst [B54]
PA Championship (6), September 6, 1943

1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.f3 e5 6.Nb3 d5 7.Bg5
Be6 8.exd5 Bxd5 9.c4 Bb4+ 10.N1d2 Be6 11.a3 Be7 12.Ne4
Nc6 13.Be3 0–0 14.Nbc5 Bc8 15.Be2 Qc7 16.Nxf6+ Bxf6
17.Ne4 Be7 18.0–0 Rd8 19.Qe1 f5 20.Nc3 Be6 21.Rd1 Rxd1
22.Qxd1 Rd8 23.Nd5! Qd7 24.Nxe7+ Qxe7 25.Qc1 Nd4!
26.Bd1 Qc5 27.b3 b5 28.cxb5 Qxb5 29.b4 a5! 30.bxa5 Qxa5
31.Rf2 Ra8 32.a4 Qe1+ 33.Rf1 Ne2+! 34.Bxe2 Qxe2 35.Rf2
Qa6 36.Qc7 f4! 37.Bc5 Qxa4 38.Rd2! Qe8! 39.Qxe5 Bf7
40.Bd4 Qxe5 41.Bxe5 ½–½
The Chess Correspondent, November-December 1943, page 6

At 18, I joined the U.S. Army Air Force in late 1943 and became a B-
24 crew member. We flew patrols over the Atlantic and Caribbean to
sink submarines. This was important work, because at that point so
many millions of tons of Allied shipping were being sunk by subma-
rines, we could have lost the war. When I wasn’t flying, I was playing
a postal chess match with William Byland of the CCLA. I won that
match 4½-1½. My lifetime score with Byland, including over-the-board
games, was 6½-3½.

William Byland - Durwood Hatch [A12]
Correspondence Match, 1944

1.Nf3 d5 2.c4 c6 3.g3 Nf6 4.Bg2 Bf5 5.b3 e6 6.Bb2 a6 7.0–0
Nbd7 8.d3 Bd6 9.Nc3 0–0 10.Rc1 Qe7 11.d4 Rfe8 12.e3 Rab8
13.Qe2 Ne4 14.Nxe4 Bxe4 15.Nd2 Bxg2 16.Kxg2 Ba3 17.Nf3
a5 18.Ne5 Nxe5 19.dxe5 Bxb2 20.Qxb2 dxc4 21.Rxc4 Red8
22.Rd4! c5! 23.Rd2 b5 24.Rfd1 c4 25.bxc4 bxc4 26.Rxd8+
Rxd8 27.Rxd8+ Qxd8 28.Qc3 Qd5+ 29.Kg1 Qd1+ 30.Kg2

mKKKKKKKKN
I?@?@?@7@J
I@?@?@#$#J
I?@?@#@?@J
I$?@?"?@?J
I?@#@?@?@J
I@?2?"?"?J
I!@?@?"5"J
I@?@3@?@?J
pLLLLLLLLO

30...Qa4! 31.Qd2 Qb4 32.Qc2 c3 0–1

Durwood Hatch - William Byland [C64]
Correspondence Match, 1944

1.e4 e5 2.Nf3 Nc6 3.Bb5 Bc5 4.c3 Nge7 5.d4 exd4 6.cxd4 Bb4+
7.Bd2 Bxd2+ 8.Nbxd2 d5 9.e5 Bf5 10.Rc1 0–0 11.a3 a6 12.Ba4
h6 13.0–0 b5 14.Bc2! Bxc2 15.Qxc2 Rc8 16.Nb3 Ra8 17.Qc5

Qd7 18.Rfe1 Qe6 19.Qc2 Qc8 20.Re3 a5 21.Rc3 a4 22.Nbd2

mKKKKKKKKN
I/@3@?07@J
I@?$?(#$?J
I?@'@?@?$J
I@#@#"?@?J
I#@?"?@?@J
I"?.?@%@?J
I?"1&?"!"J
I@?.?@?6?J
pLLLLLLLLO

22...Qe6? 22...Na5 is preferable. 23.Rxc6 Nxc6 24.Qxc6 Qxc6
25.Rxc6 Rac8 26.Ne1 Rfe8 27.Nd3 Re6 28.Rc5 c6 29.Nf4 Ree8
30.Nf1 f6 31.Nd3 g5 32.Ne3 Rf8 33.Ng4 fxe5 34.Ngxe5 Rf6
35.f3 h5 36.g3 White keeps Black from opening any files for his
rooks before Nb4 settles the issue. 1–0

After V-E day, I volunteered for duty in a B-29 squadron, but the atom
bomb ended the war, and not long after in 1946 I was discharged. I
took the opportunity presented by the GI Bill to go to Penn State from
which I graduated in 1951 with a Bachelor’s degree in Physical Sci-
ences. I’m still a Penn State football fan, and have been attending home
games for fifty years.

But before I went to Penn State, shortly after my discharge, I met my
future wife, Patty. She was working in a grocery store not far from
where we lived. My aunt sent me to buy some tea, and there was this
lovely little short 19 year old girl working at the store. She made a
wonderful impression on me immediately because there were some
children who went into the store just ahead of me, and they began to
scan the display case for penny candy. (Believe it or not, there WAS
penny candy in those days. In fact, I vividly recall the times I and my
friends would go to the store and spend many minutes looking at every
candy choice, trying hard to decide on which kind to spend our pre-
cious penny.)

Most clerks would have ignored the children, and waited upon the big
adult (me, age 21), but instead she attended to them first, and made no
effort to rush or pressure them into choosing. She knew I was there,
but gave no indication of it. Anyway, I thought, “Here is a rare girl,
who respects children (and loves them) and is going to serve them first
because they got there first, and deserved it.” I liked that in a person,
and I realized I liked her.

So I soon contrived to be nearby the next evening when the store closed,
and I just happened to manage to join her and an older woman who
also worked there as they walked home. This older woman showed
her wisdom, and she very soon turned off another way, leaving me
alone with Patty. Before we parted at her house, I had gotten a date;
that was 1947, and we’re still together, my life’s companion. But we
didn’t get married until I graduated from Penn State in February 1951.

2004 PSCF Annual Page 5

During the five years I was at Penn State, I was club champ and 1st
board every year from 1947 to 1951. We played other colleges in a
league that I helped organize. Among the colleges we faced were
Temple University, University of Pennsylvania, Cornell, and others. I
also served as an advisor on college chess to the Pennsylvania State
Chess Federation.

Not long after I graduated, a friend from Altoona and Penn State con-
tacted me from Washington, D.C. and urged me to come down and get
a job where he worked - the agency had chess teams in the District
Chess League and needed players. It turned out to be the National
Security Agency of the Defense Department, and I was assigned to the
Russian section - which turned out to be exciting work because it was
the Cold War period. The agency had 2 teams which it disguised as
Navcom A and Navcom B. At that time NSA was so secret, no one
was supposed to know or admit it existed. Patty got a job with the
Central Intelligence Agency as a clerk and typist during this time, but
we never exchanged information because that was forbidden.

I played 1st board for Navcom B, and in the 1953 season scored 7-1,
and tied for 4th as best first board in the league. Our team itself could
do no better than tie for 11th to 14th in the league. As a side bit, I also
played softball for NSA in the league and ended up on the All-Star
team as left fielder, so you see, I could move a bit faster in those days,
than now.

Incidentally, Norman Tweed Whitaker was 1st board for his team (sim-
ply called Federal) and ended the year with 5½-1½, one of his wins
coming against me. I had heard some gossip about Whitaker, that he
had been in jail a number of times, and had been involved in some
shady dealings. However, he was very polite to me when we played,
and I had no other contact with him. I didn’t hear the details about his
extensive criminal career until recently, and didn’t realize that my loss
to Whitaker had been published in John Hilbert’s recent biography.

My game with Whitaker first appeared in Donald H. Mudridge’s March
16, 1952 column in the Washington Star; As Mudridge wrote in his
column, “The following lively game was played on first board. White,
after winning a pawn gives it back to secure open lines, which permit
a winning combination on move 35. ... The ending is a sure win, of
course, but the method is instructive.”

Norman Tweed Whitaker - Durwood Hatch [B10]
Federal CC vs. Arlington, Bd.1, 1952

1.e4 c6 2.Nc3 d5 3.Nf3 dxe4 4.Nxe4 Nf6 5.Nxf6+ exf6 6.d4
Bf5 7.Bc4 Bd6 8.0–0 0–0 9.Re1 Qc7 10.h3 h6 11.c3 Nd7 12.Nh4
Bh7 13.Qg4 Kh8 14.Qh5 Nb6 15.Bb3 Nd5 16.Bxd5 cxd5
17.Qxd5 Rad8 18.Qf3 Rfe8 19.Bd2 Qd7 20.c4 f5 21.g3 Re4
22.b3 Rxd4 23.Bc3 Re4 24.Red1 Qe6 25.Rd5 Be7 26.Rad1
Rxd5 27.cxd5 Qd7 28.Ng2 Bd6 29.Ne3 f4 30.Ng4 fxg3 31.fxg3
Bc5+ 32.Kh2 Qe7 33.Rd2 Re1 34.d6 Qe4

mKKKKKKKKN
I?@?@?@?8J
I$#@?@#$+J
I?@?"?@?$J
I@?,?@?@?J
I?@?@3@%@J
I@!*?@1"!J
I!@?.?@?6J
I@?@?0?@?J
pLLLLLLLLO

35.Bxg7+ Kg8 36.Nf6+ Kxg7 37.Nxe4 Bxe4 38.Qc3+ Kg6
39.g4 Only drawing is 39.Rg2 Bg1+ 40. Kh1 (40.Rxg1 Re2+ 41.Rg2
Rxg2+ 42.Kh1 Rxg3+ and wins) Bf2 41.Kh2 with a repetition coming
rather than losing with 41.Qxe1 Bxe1 42.d7 Ba5 39...Bg1+ 40.Kg3
Re3+ 41.Qxe3 Bxe3 42.d7 Bb6 43.d8Q Bxd8 44.Rxd8 Bc6
45.Kf4 Kf6 46.Rd6+ Kg7 47.h4 Bg2 48.g5 hxg5+ 49.Kxg5
Be4 50.h5 Bb1 51.h6+ Kg8 52.Rd8+ Kh7 53.Rf8 and wins eas-
ily. 1–0

My chess play was on the whole very spotty during my time in Wash-
ington. I played a few good games, but lots of poor ones. Everyone I
met in Washington had a transient mentality, either wanting to get back
home or to get somewhere else; it just didn’t feel like a permanent-
type place. I just never felt at home there, nor did most of the people
we met.

While in Washington, I met Herb Avram, a master from NYC who
was working in the District, also for NSA; he played first board for
Navcom A. He was one of the nicer first-rate chess players I’ve known.
Occasionally we would visit each other, and play chess. I never kept
count of all the games, but I did win a fair share, and have scores of a
few. These games never counted in the USCF ratings, unfortunately.

In 1954, we resigned from our jobs with NSA and the CIA, and came
back to Pennsylvania where I went to work for International Business
Machines, and our first son, Keith, was born. I worked for IBM for 17
and a half years, first as Customer Engineer, then as System Engineer.
I eventually left IBM to become a Data Processing Manager for
WestVaco, and then later got a job at Penn State in the Computer De-
partment in the Administration section, where I designed systems, and
did some programming; we always had the latest and biggest IBM
computers. I designed some systems for Warnaco (while with IBM),
some for Westvaco, and for Penn State, all of which ended up being
used nationally by the companies, and the colleges. I always HATED
canned programs and systems because you know nothing about their
internals, they seldom fit your particular needs, and you are at their
mercy when all too often the design and programming are poor. But I
digress....

During all this time, I continued to play chess, although most of my
chess was over the board. I played many Pennsylvania Champion-

March 4 to 6, 2005
Pennsylvania Quick Chess Championship
Pennsylvania State Scholastic Championships
Carlisle Open & Pennsylvania Collegiate Championship
Clarion Hotel & Convention Center, 1700 Harrisburg Pike, Carlisle PA 17013

Page 6 2004 PSCF Annual

ships between 1943 and 1992, and won the state Rapid Transit title
twice, in 1957 and 1958. I finished second in the Tri-County Champi-
onship in Endicott, New York, and finished second in the 1955 Cleve-
land Open in Cleveland, Ohio, both times losing on tiebreaks by a
fraction of a point. My last tournament win was the Carlisle Open in
1996, at age 70. I also defeated Grandmasters Samuel Reshevsky and
George Koltinowski and International Masters Edward Lasker, James
Sherwin and Hans Kmoch in simultaneous displays.

The following game was played in a simultaneous that Samuel
Reshevsky gave at Penn State University in 1959. This is the first time
the game has been published.

Samuel Reshevsky - Durwood Hatch [A12]
Simul, Penn State University, 1959

1.c4 Nf6 2.Nf3 c6 3.b3 d5 4.Bb2 Bf5 5.d3 e6 6.g3 h6 7.Bg2
Nbd7 8.0–0 Be7 9.Nbd2 0–0 10.Qc2 Bh7 11.Bc3 Qc7 12.Qb2
Rfc8 13.Rac1 Qd8 14.Rfe1 a5 15.a3 Qf8 16.Ra1 b5 17.cxb5
cxb5 18.b4 Nb6! 19.Bd4 Na4 20.Qb3 axb4 21.axb4 Nd7
22.Rab1 Rc7 23.e4 dxe4 24.Nxe4 Rac8 25.Ba1! Bxe4 26.dxe4
Nc3 27.Rb2 Rc4 28.Qa3 Na4! 29.Qd3 Nxb2 30.Qxd7 Rxb4
31.Ne5 Qd8 32.Qa7 Qc7 33.Qa6 Bf6 34.Nf3 Nd3 35.Rd1 Bxa1
36.Qxa1 Qc2 37.Rf1 Ra4 38.Qd1 Ra2 39.Nd4 Qxd1 40.Rxd1
Nxf2 41.Rb1

mKKKKKKKKN
I?@/@?@7@J
I@?@?@#$?J
I?@?@#@?$J
I@#@?@?@?J
I?@?&!@?@J
I@?@?@?"?J
I/@?@?()"J
I@-@?@?6?J
pLLLLLLLLO

41...b4! 42.e5 Nd3 43.Nc6 Rxg2+ 0–1

The two games below are some of the many games I played in the
PSCF Championships over the years.

Durwood Hatch - J. Sube [D64]
PSCF Championship, September 1958

Notes by George Baylor

1.d4 Nf6 2.c4 d5 3.Nc3 e6 4.Bg5 Nbd7 5.e3 Be7 6.Nf3 0–0
7.Rc1 c6 8.Qc2 Nb6? After following the Orthodox Defense for the
first seven moves, Black deviates from the book 8...Ne4 which leads
him into a favorable variation of the Lasker Defense. The text looks
like a waste of time (and is)! 9.c5! Taking immediate advantage of the
slip by getting a strong Queenside pawn formation and gaining a tempo
simultaneously. 9...Nbd7 10.Bd3 b6 11.b4 h6 12.Bh4 Bb7 13.0–

0 g5 This looks like a rather dangerous weakening of the king posi-
tion, but since Black is stifled on the Queenside, he must do some-
thing! 14.Bg3 Kg7 15.Ne5 Nh5 16.Bg6! Nxg3 Practically forced,
as after 16...fxg6 17.Qxg6+ Kh8 White at least wins the exchange
with 18.Nf7+ -Baylor (in this line, better is 18.Qxh6+ Kg8 19.Qxe6+
with enormous compensation for the piece.-Brennen) 17.Nxf7! Again
best as the Black Knight cannot be taken because of 17.fxg3? Nxe5!
17...Rxf7 18.Bxf7 Ne4 19.Bxe6 Nxc3 Black may well consider
19...Ndf6 here. 20.Qxc3 bxc5 Although Black frees his own pieces
now, he also exposes his King to White’s pieces; since this appears to
be rather imprudent, 20...Nf6 as in the previous note is suggested.
21.dxc5+ Bf6 22.Qd3 a5? 23.b5 Ne5 24.Qf5 cxb5 25.f4 The
attack continues. 25...Nc4? A waste of time. 26.fxg5 So what else is
nude (besides Black’s King)?? 26...hxg5 27.Rf3 Ne5 28.Rh3 Ng6

mKKKKKKKKN
I/@?4?@?@J
I@+@?@?8?J
I?@?@),'@J
I$#"#@1$?J
I?@?@?@?@J
I@?@?"?@-J
I!@?@?@!"J
I@?.?@?6?J
pLLLLLLLLO

29.c6 Here White had a quick and very pretty win with 29.Rh7+!!
Kxh7 30.Bf7! Qf8 (30...Kg7 31.Qxg6+ Kf8 32.Be6 and Black cannot
stop mate.) 31.Qxg6+ Kh8 32.Qxf6+ Qg7 33.Qe7 and White wins at
his leisure. 29...Rc8 30.Bxd5 Qd6 31.Be4 OUCH! 31...Ne7
32.Qh7+ Kf8 33.Rf1 Bxc6 34.Qh8+ Ng8 35.Rhf3 Ke7 36.Rxf6
Nxf6 37.Qg7+ Ke8 38.Rxf6 Qxf6 39.Qxf6 Bxe4 40.Qe6+ A
very fine attack conducted by Mr. Hatch, the conclusion of which was
all played under severe time pressure! 1–0
Pittsburgh Chess Club En Passant, December 1959

Durwood Hatch - Larry Snyder [E91]
PSCF Championship (6), September 7, 1959

1.d4 Nf6 2.c4 g6 3.Nc3 Bg7 4.e4 0–0 5.Nf3 d6 6.Be2 c6 7.0–0
Qc7 8.h3 e5 9.dxe5 dxe5 10.Be3 h6 11.Qc1 Kh7 12.Bc5 Rd8
13.Rd1 b6 14.Ba3 Ne8 15.Qe3 Rxd1+ 16.Rxd1 Be6 17.Qd3
Na6 18.Nh2 Bf6 19.Ng4 Bxg4 20.Bxg4 Rd8 21.Qc2 h5 22.Be2
Nc5 23.b4 Ne6 24.b5 Nd4 25.Qb2 c5 26.Nd5 Qd7 27.Qd2 Bg7
28.Bc1 Nd6 29.Bd3 Qe6 30.a4 Nb7 31.Rf1 Na5 32.Qg5 f6
33.Qh4 Rf8 34.f4 Nab3 35.Be3 Qe8

February 5 & 6, 2005

Pennsylvania Open Team and Scholastic Team Championships - West

Univ. of Pittsburgh, 5th Ave. & Bigelow Blvd., Pittsburgh PA 15213

2004 PSCF Annual Page 7

mKKKKKKKKN
I?@?@30?@J
I$?@?@?,7J
I?$?@?$#@J
I@!$%$?@#J
I!@!(!"?2J
I@'@)*?@!J
I?@?@?@!@J
I@?@?@-6?J
pLLLLLLLLO

36.g4 Ne6 37.gxh5 gxh5 38.Be2 Qg6+ 39.Kh2 Qxe4 40.Qxh5+
Bh6 41.f5 Nf4 42.Bxf4 exf4 43.Qg6+ Kh8 44.Qxh6+ Kg8
45.Rg1+ Kf7 46.Qg6# 1–0

While I was playing chess, my wife Patty was trying to avoid becom-
ing a chess widow, and she took up the game. Just as I was playing my
last postal tournament in 1956, her postal chess career was taking off.
In fact, she won the 1957 US Woman’s Championship, run by the
CCLA, and her victory was written up on the front page on the No-
vember 1960 issue of The Chess Correspondent. Of course, she was
raising our children Keith, Mark, and Amy during this time, and our
family always came first, so her retiring from postal chess while she
was at the top was understandable.

A bigger struggle than any chess game happened for me in the late
1960’s. I began to have trouble with my vision. I gradually lost well
over 50% of sight in my left eye, and at least 50% in the right one. I
was going blind, and the doctors were unable to do anything about it.
During all the doctor’s visits and treatments, I was praying and having
faith that God would heal me. He heard my prayer, and I was healed.
The doctors that had examined me, including the Mayo Clinic in Roch-
ester, Minnesota, were as unable to explain my cure as they were un-
able to treat my illness.

As a result of this experience, Patty and I both became fundamentalist
Christians, and the Bible has become the most important book in our
lives. My healing was truly ALL the Good Lord’s work. God should
get the FULL credit. He alone deserves it.

I retired from Penn State in 1988. I did a good bit of traveling for the
first 3 years of my retirement, but I have done much less since. The
Altoona Chess Club folded in 1994, the year after I lost my title as
Club Champion, so I don’t have much opportunity to play over-the-
board anymore. I still follow the game of chess, and probably will for
the rest of my life.

It seems fitting to end this article with a game I played fifty-some
years after I first learned to play chess. It was played at the Altoona
Chess Club against a visitor to our club from Pittsburgh named Bob
Smith. However, I managed to play a nice game in the style of the 19th

century chess masters.

Bob Smith - Durwood Hatch [C44]
Offhand Game, Altoona, 1994

1.e4 e5 2.Nf3 Nc6 3.d3 Nf6 4.Nc3 Bb4 5.Bd2 d5 6.Nxd5 Nxd5
7.exd5 Qxd5 8.Be2 Bd6 9.0–0 0–0 10.Bc3 Qe6 11.Ng5 Qg6
12.Qd2 f5 13.Nf3 h6 14.d4 e4 15.Nh4 Qf6 16.Bc4+ Kh7 17.g3
f4 18.d5 Ne5 19.Be2 f3 20.Bd1 Bh3 21.Re1

mKKKKKKKKN
I/@?@?0?@J
I$#$?@?$7J
I?@?,?4?$J
I@?@!(?@?J
I?@?@#@?&J
I@?*?@#"+J
I!"!2?"?"J
I.?@).?6?J
pLLLLLLLLO

21...Qxh4!! 22.gxh4 Ng4 23.Rxe4 Bxh2+ 24.Kh1 Bg2# 0–1

Copyright 2003 Durwood Hatch and Neil Brennen. All rights reserved.

“A Look Back at the Year 2003”
Compiled by Joseph J. Mucerino, Jr.
As a new year approaches, many people like to look back and reflect
upon the outgoing year. What did we achieve that separates us from
the rest of society? What obstacles were thrown in our path that tried
to strike us down right when we were trying to break away from the
pack? What memories were made that may not simply define a year in
our life, but our life itself?

In this inaugural PSCF Annual, we pause to remember the good times
and the bad, the victories and the defeats. Memories, indeed, may last
a lifetime. But in print, memories last for eternity. This timeline was
created so we can share our memories not just with each other, but
with future generations as well. So let us remember 2003.

January 2003
*The year begins with Joseph Mucerino and Steve Ferrero tying for
first at the 8th Annual New Year’s Eve Insanity in Allentown. They
drew each other, and dominated the rest of the field, to score 7½/8.

*Throughout the year, there would be many online USCL Quick tour-
naments played on US Chess Live that were organized in Pittsburgh.

*At the Tri-State Junior Open in Pittsburgh, the championship section
was won by Kevin Berthoud and Matthew Barbara. Brandon
Degaffinreed and Kent Berthoud took the premier section with perfect
scores. Aaron Van Horn and Evan Henrich tied for top 900-1049.
Charles Stone and Maxwell Miller were both tops in the 800-899 sec-
tion. Jack Grover was the sole winner in the 700-799 section, while
three people tied in the 600-699 section: Adam Jugan, Antoinette Bill-

Page 8 2004 PSCF Annual

burgh Home School C” (Ben Wilson, Brian Pokrifka, David Tobias,
and J Elliott Spear).

*Shamokin defeated Bloomsburg in an Anthracite Chess League match
in Bloomsburg.

*At the Pittsburgh Scholastic Championship, Ryan Wombacker swept
the 6-12 intermediate section 4-0, while Timothy O’Neill and Ylena
Zamora-Vargas tied in the 6-12 beginner. The grades 4 and 5 intermedi-
ate section was won by Eric Stern and Robert Colleran, while Yuki Nakata
took the beginner. Greg Kownacki took the K-3 intermediate, and three
tied for the beginner: Maxim Sigalov, Tal Kroser, and Josh Tobin.

*The February 9 issue of the Inquirer, the magazine of the Philadel-
phia Inquirer, had a drawing of Bobby Fischer on the cover, and an
article of the FBI releasing files it had on his mother, Regina. The
news of the releasing of these files first appeared late in 2002 in the
newspaper.

*Also in Pittsburgh was the 58th Metropolitan Open. Robert Renk was
crowned champion, while Mark Heimann was the winner of the pre-
mier section, and Seth Newcomer won the booster.

*Many Pennsylvanians did well at the U.S. Amateur Team East in
Parsippany, NJ. The top team from Pennsylvania was “Paige Masters”
(Elvin Wilson, Norman Rogers, Glenn Bady, and Larry Pugh). The
top U1700 team was “Peter and the Direwolves” (Marty Frank, Brent
Schwab, Ronald Gross, and Peter Weida). Masterman sent eight scho-
lastic and two parent teams to Parsippany. A nice picture of the whole
group appeared in the June 2003 Chess Life. “Masterman 1” (Zachary
Tokar, Michael Guber, Eric Augenbraun, and Jacob Read) was the top
high school team. Robert Hux, Raphael Cintron, Harold Marmorstein,
and Roy Eikerenkoetter won the top Old Teamers prize. Jacob Read
scored 6-0 on board 4, and in round 4, Josh Lipowsky upset a player
rated 667 points above him.

*Tragedy stuck the event when the home of FM Alex Dunne, in Sayre,
PA, burned to the ground in a terrible fire. His wife, Janet, and grand-
son, Ronald “Buddy” Newman, were both killed in the blaze. A fund
was set up to help Alex recover from this tragic event.

*Allentown defeated Hazleton 3½-2½ in an Anthracite League Match
in Hazleton.

*Alex Heimann (1716) and Mark Heimann (1700) were both named
to the 2003 Pressman All-America Team for nine-year olds.

March 2003
*Jeffrey Schreiber wins the 63rd Pittsburgh Chess Club Championship.

*Martin Simsak passes away at age 92.

*The PA State Quick (G/10) Championship is swept by Gerald Bailleau
6-0.

*Bloomsburg hosts the State Scholastic Championship for the last time.
Space restrictions and increasing costs at Bloomsburg University are
the cause of the move. In 2004, the tournament will be held in Carlisle.

*Winners at the State Scholastic Championship: Ryan Milisits repeats
as the high school winner, while Masterman is the top school and Pitts-
burgh Chess League Jr. is the top club. In the K-8 section, Thomas
Hsaio won on tiebreak over Christopher Blaise Jr. and Boris Valerstein.
Masterman is again the top school, and the Monroeville Chess Club is
the top club. In the K-6 section, Alex Heimann was crowned cham-
pion. The top school was North Pittsburgh Homeschool Chess, and
top club honors went to Pitt Youth Chess Dragons. Wesley Loudon

ings, and Timothy O’Neill. The 525-599 section was won by Ryan
Shaw and Judd Bruch. Equal first in the 450-524 section were Harsha
Ponna and Christopher Williams. Finally, the U450 section was won
by Ben Wilson, Ann Brnardic, and Maxim Sigalov. All of the winners
above scored 4-0.

*Rory Wasiolek swept a quad held at the Franklin-Mercantile Chess Club.

*FM Rodion Rubenchik and Marty Frank tied for first in a swiss in
Lancaster, while Evan Post and Peter Moss tied for first in a swiss held
at Temple University in Philadelphia on the same day.

*Keane Basco scored a perfect 4-0 in the Liberty Bell Novice.

*Evan Post won the Liberty Bell Action with 4½/5.

*The Liberty Bell Open in Philadelphia was won by GM Igor Novikov,
GM Michael Rohde, and NM Sergey Shchukin with 5½/7. From Penn-
sylvania, Jeffrey Brunelle won the U1800 section, and Craig Klein
tied for first in the U1400 section.

*Pennsylvania’s strongest player, GM Alexander Shabalov, flexed his
muscles in Seattle to win the United States Championship. His 6½/9
score was good enough for clear first and an undivided first prize of
$25,000. There was controversy at the event when many of the top
boards agreed to short draws in the last round. Shabalov and his oppo-
nent, Varuzhan Akopian, slugged it out, and Shabalov, playing white,
had to come back from an inferior position to win. Both were given an
additional $5,000 for their fighting spirit. Also representing Pennsyl-
vania were GM Gennady Zaitchik and IM Stanislav Kriventsov, who
scored 5½ and 3 points, respectively.

*The Univeristy of the Arts in Philadelphia held its first tournament.
There were both rated and unrated sections for middle school, high
school, and an adult/collegiate combined section. The results of the
rated sections were: Mehmet Ercan and Robert Nemeth tied for the
adult/collegiate, Zachary Tokar swept the high school, and Ari Gelman
did likewise in the middle school. The results of the unrated sections
were not available.

*In Murrysville, Charles Collins and Joseph Lawlor began a series of
matches that lasted all year. This first match was won by Collins 8½-3½.

*In the February 2003 issue of Chess Life, FM Boris Baczynskyj had
his picture and two games published for his third place result at the
2002 U.S. Senior Open; GM Pal Benko examined endgames from the
2002 World Open, FM Alex Dunne continued to write his popular
Check is in the Mail column, which he would do all year; and Steven
Shutt would spend the year as the Vice President of the USCF Execu-
tive Board.

February 2003
*At the PA Team Tournament - East, “Russian Mafia” (Roman Reznik,
Gennadiy Geyler, Michael Gorevoy, and Leonid Stavchanskiy) won
the open section. There was a three way tie in the high school champi-
onship with 3/4: “Lancaster Mennonite” (Trevor Bare, Matt Horst, Jesse
Yoder, and Jeremiah Derksen), “Christian Brothers A” (David Gursky,
Bryan Mancheno, Gary Stafford, and Mark Stafford), and “Exeter High
School” (Kameron Krumsky, Tyler Shaak, Daniel Jacoby, and Brian
Rhodes). “York Youth Chess Club #1” (Seth Friederich, Christopher
Blaise Jr, Tyler Welker, and Andrew Bryant) swept the scholastic re-
serve 5-0.

*At the PA Team Tournament - West, the open section was won by
“Carnegie Mellon” (Sergey Shchukin, Jeffrey Quirke, Antonio Ambrad,
Gonzalo Castillo), and the scholastic reserve was won by “North Pitts-

2004 PSCF Annual Page 9

was victorious in the K-3 section, and the North Pittsbugh Homeschool
Chess and Pitt Youth Chess Dragons again won their respective titles
in this divison.

*FM Rodion Rubenchich swept the Bloomsburg Open 5-0.

*At the North Penn Winter Round Robin, Joe Weber wins the top sec-
tion, Robert Hoffman wins section 2, and Stephen Brod wins section 3.

*There were four divisions in the 43rd Annual Pittsburgh Chess League.
In Division I, “Triple Threat I” won the team prize. Individual prizes
were: Board 1 Bruce Leverett, Board 2 Joseph Winwood, Board 3
Jeffrey Schreiber, Board 4 Robert Renk, and Donald Meigs was the
Top Alternate. In Divsion II, “Razing Rooks” was the top team. Board
1 went to Alex Heimann, Board 2 was won by his brother Mark, James
Szurek was the best on Board 3, Board 4’s winner was Bradley Parker,
and the Top Alternate was Joseph Lawlor. Winning Division III was
“Rocky’s Rooks II”. The top Board 1 was Alex Duff, Board 2 was
taken by Belford Boles, Bruce Linderman swept Board 3, Eric
Berthoud did the same on Board 4, and the best alternate was Anthony
Busofsky. In Division IV, “Hill Carnegie IV” and “Hill Carnegie III”
tied each other for the best team award. Board 1 was won by Darrell
West, Steven Huselton was victorious on Board 2, John Wong took
Board 3, Micah Evans won Board 4, and Jeff Surma was the Top
Alternate.

*The Pittsburgh Chess League Quick Quad Grand Prix crowned
Mikhail Sher as champion. The top player under the age of 18 was
Tyler Lelis, and for players under age 12, Matthew Barbara was the
winner.

*Andrew Tichenor wins the Penn State March Madness.

*The team of Ryan Milisits and Luis Guerrieri tie for second place at
the National High School Bughouse Championship.

*Mel Ross wins the West Chester Chess Club Championship.

*Lorand Bela Kis and Eric Johnson won the Martin Simsak Memorial
in Allentown.

*Patrick Walker wins the Early Spring Mini-Swiss in Greentown.

*GM Gennady Zaitchik won the Philadelphia Championship at the
University of Pennsylvania. IM Stanislav Kriventsov was the top colle-
giate, and Kurt Schneider was the top junior. Craig Klein, with a rating
in the 1300s, won the U1800 section. Dan Heisman would write an
article about the event that would appear in the June 2003 Chess Life.

*FM Karl Dehmelt was inducted into the Philadelphia Chess Hall of Fame.

*IM Donald Byrne was inducted into the U.S. Chess Hall of Fame.

April 2003
*Craig Schneider won the Linder Memorial in Erie.

*Yevgeniy Gershov took first place at the Lehigh Valley Open in
Bethlahem. Isara Thanakit and Christopher Hsaio shared the honors in
the reserve section.

*IM Johan Eriksson took the Golden Triangle Open in Pittsburgh by a
full point. Yuan Wang, Michael Healy and Kevin Berthoud were equal
first in the premier section, and Michael Hickman won the reserve
section.

*This time, Joseph Lawlor triumphed over Charles Collins 3½-2½ in
another match in Murrysville.

*Ryan Milisits wins the inaugural Western PA Junior Invitational Chess
Championship, held at Carnegie University with 6/7.

*Joseph Mucerino wins the York County Championship a full point in
front of the field. The Witterman brothers, Brandon and Logan, share
the K-3 title. Matthew Bortner is perfect in the grade 4-6 section, and
Anthony Smith also sweeps the grades 7-12 section.

*Jeremiah Block beats everybody at the 4th William Byland Memo-
rial. Xiaojun Zhu and Allen Zhu are the champs of the booster section.

*David Lakata sweeps the Huntingdon Valley Spring Tournament 5-0.

*Tom Yake dominates a swiss in York, 4-0.

*GM Alexander Shabalov is on the cover of the May 2003 Chess Life
for winning the U.S. Championship. IM Stanislav Kriventsov writes
an article about the 2002 Eastern Open, and there is a picture of Mark
and Alex Heimann, because they both posted perfect scores at the 2002
National K-12 Championship (they were in fourth grade). The final
standings of the 2002 USCF Grand Prix were announced. GM
Alexander Shabalov finished in 9th place with 120.33 points and took
home $450, and Kriventsov was 24th with 58.86 points.

May 2003
*Frank Link wins the last event hosted by the Comic Universe Chess
Club in Folsom.

*Michael Guber scores 6½/7 to take the Greater Philadelphia Jr. Invi-
tational.

*Mark Heimann ties for second at the National Elementary Champi-
onship in Nashville, TN. He and his brother, Alex, sweep the bughouse
tournament.

*Joseph Mucerino and Phil Rizzo tie at the Hazleton Open.

*Allentown defeats Scranton 4-2 in an Arthracite Chess League Match
in Scranton.

*FM Rodion Rubenchik earns six Grand Prix points at the West Chester
Open.

*Vincent Waters Sr. and Natal Carabello share the West Shore Chess
Club Championship.

*Deniz Unal wins the Franklin Middle School Tournament in
Murrysville.

*Joseph Mucerino is a perfect 4-0 at the Penn State May Open.

*Erica McLaughlin wins the 2002-03 DelVal Grand Prix.

*Kurt Schneider ties for first at the United States Amateur East in
Parsippany, NJ. Laverne Wray ties for third place. In the reserve sec-
tion, Christopher Blaise Jr. wins the top under 13 prize.

*GM Alexander Shabalov continues his domination by winning the
Chicago Open. There will be an article and an interview with Shabalov
in the September 2003 Chess Life.

*There was an Alexander Shabalov simul at the University of Pittsburgh.

June 2003
*Marty Frank wins the Lancaster County Open.

*IM Stanislav Kriventsov takes the 14th DC Action Championship.

*The last edition of the PSCF-Camp Hill Quads is held. The quads
move to nearby Lemoyne.

*Daniel Miraglia wins a quad in Warren.

*IM Stanislav Kriventsov wins the Cleveland Open.

Page 10 2004 PSCF Annual

*GM Alexander Shabalov does it again; he ties for first at the National
Open in Las Vegas.

*In Pittsburgh, Joseph Winwood is a winner; he takes the 33rd Fred
Thompson Memorial. Alex Duff is perfect in the premier, and Bob
Waruszewski sweeps the reserve.

*Eric Brandt and Davit Harutyunyan share the Penn State Summer Open.

*On June 26, Joseph Mucerino wins the Exeter Chess Club Champi-
onship, and on the very next day, he clinches the Southampton Chess
Club Championship.

*IM Rashid Ziatdinov masters the competition at the Masters and Fu-
ture Masters tournament in Philadelphia.

*Kurt Schneider earns 2 USCF Grand Prix Points for sharing first place
in the World Open Monday G/45.

*Joseph Lawlor wins the Murrysville Chess Tournament.

July 2003
*GM Aleksander Wojtkiewicz dominates the side events at the World
Open.

*1,413 players, including 35 GMs, 20 IMs, 32 FMs, and 180 players
rated 2200+ play in the World Open in Philadelphia, the largest tour-
nament in Pennsylvania. There is a ten-way tie for first place in the
open section, the largest in history. GM Jaan Ehlvest defeated GM Ilya
Smirin in a playoff game to be declared the winner. GM Alexander
Shabalov and GM Gennady Zaitchik also tie for first place. Mehmet
Ercan ties for first place in the U2200 section.

*Ryan and father Robert win the PA State Family Bughouse Champi-
onship, a new tournament this year.

*The state championship was held at the University of Pittsburgh, with
82 people taking part. Former champion IM Stanislav Kriventsov won
the title again this year. The premier section was taken by Joseph
Busche, the reserve section was won by Jack Cheung, and David
Wasiolek and Michael Black tied for first in the booster section. There
were also two scholastic sections, where no state titles were awarded.
Patrick Devlin was the champion of the scholastic premier, and Amy
Yan swept the scholastic reserve. (The wallchart appears on pages 12
& 13)

*Rob Nicholson and Marcus Cobham both finished 1½ points ahead
of the field at the Penn State July Open.

*Mark Clark had a perfect score in a swiss in Warren.

*Christopher Couch dominated a swiss in York.

*Pennsylvanians scored well at the U.S. Senior Open in Wilmington,
DE. Richard Lunenfeld tied for fourth place overall. Zakhar Fayvinov
tied for second best player rated U2300; Donald Quiring tied as the
top player rated U2000, and Roy Eikerenkoetter was the best player
rated U1800.

*Ryan Milisits repeats as the winner of the McKean County Quick Chess
Championship in Bradford. Gregory Mieckowski wins the U1200 prize.

*The Tullah Hanley Grand Prix once again has a successful tourna-
ment after a successful chess camp. There was a five-way tie in the
open section: GM Joel Benjamin, NM Mark Eidemiller, FM Rodion
Rubenchik, GM Arthur Bisguier, and Mackenzie Molner all score four
points. David Witwer took the reserve section alone, while Emily Chu
swept the novice section.

August 2003
*The Center City Chess Club in Allentown has their largest number of
quads this month with nine.

*The 1st Annual Holly Heisman Memorial raises $1,400 for charity.
Joseph Mucerino and Christopher Yaure tie for top honors in the open
section. Daniel Yeager, Benjamin Fisher, and Chris Bechis all rule the
U1400 section, and Mike Roberts swept the 800 section.

*Yuan Wang wins the premier section of the 27th Pittsburgh Summer
Open, while Rajesh Thakur is perfect in the booster, and Robert Renk
is crowned champion.

*FM Rodion Rubenchik and Marty Frank again tie each other in Lancaster.

*GM Alexander Shabalov wins the U.S. Open in Los Angeles with 10
points in 12 games. He appeared on the cover of the January 2004
issue of Chess Life for his effort. Ryan Milisits tied for first in the
Arnold Denker Tournament of High School Champions, and then tied
for top expert in the open with eight points.

*Jeffrey Schreiber aces the Wild Card Open in Pittsburgh, and David
Hillner wins the booster section.

*James Blakey sweeps David Berkheimer 4-0 in a match in Wynnewcody.

*GM Gennady Zaitchik and Norman Rogers are among those who
tied for first in the Atlantic Open in Washington, DC. Roland
Yakobashvili is clear first in the U2200 section, and Vladimir Getman
ties for second place in that section.

*Omar Rivera wins the 3rd Annual Seven Valleys Summer Open. Joshua
Allison, James Clark, Benjamin Allison, and Anthony Smith are win-
ners of the scholastic sections. Later that night, FM Rodion Rubenchik
easily swept the quick tournament 5-0.

*The 2003 Chess Journalists of America Awards were announced in
the September 2003 issue of Chess Life. En Passant - Journal of the
Pittsburgh Chess Club won an Honorable Mention for the Best Club
Bulletin. Dan Heisman’s Novice Nook column on Chess Cafe also won
an Honorable Mention for Best Instruction.

September 2003
*The West Chester Chess Club has ten quads on the first Saturday of
the month. This is perhaps their greatest turnout ever.

*Harvey Bradlow wins the PA State Senior Championship in Haverford.

*Robert Renk was declared the champion at the Pittsburgh Class Cham-
pionship. Gabriel Petesch took home the class B prize, and Bob
Waruszewski, Glendon King, and Hibiki Sakai shared class D honors.

*At the PA State Junior Championships, in Pittsburgh, North Pitts-
burgh Homeschool Chess was the winning team. Douglas Burgwin
won the age 17-20 section, Kevin Berthoud did the same in the age 13-
16 section, Neiladri Khan was the winner for ages 11 and 12, Alexander
Heimann swept ages 9 and 10, and Kemen Linsuain was the top player
under age 8.

*Robert Kampia dominated Glenn Snyder in a match in Lansdale by
the score of 9½-2½.

*In the October 2003 Chess Life, Dan Heisman writes an article about
the Main Line Chess Club, and IMs Igor Khmelnitsky and Stanislav
Kriventsov also write articles.

October 2003
*An innovation was tried at the Allentown Fall Open in Schnecksville.

2004 PSCF Annual Page 11

The six highest rated players were placed in an elite section, where
they played a round robin against each other, and where all of the
players were guaranteed $50 if they completed the schedule. In a field
of FMs and IMs, Stanislav Kriventsov scored an undefeated 4/5 to
win. There was a logjam for first place in the open section, with Jef-
frey Faust, Richard Lunenfeld, Jack Mongilutz, and Joseph Mucerino
all tying. Daniel Yeager captured the reserve section alone.

*Eric Funk wins the North Penn Membership Drive in Lansdale.

*The 46th Gateway Open in Pittsburgh has three winners in the open
section: Donald Meigs, Michael Opaska, and Gabriel Petesch. Philip
Harshman was clear first in the premier section, and Mike Holsinger
won the booster section.

*Jeffrey Schreiber wins again; this time he takes the 5th Fred Sorensen
Memorial, while Rodney Van Sickle wins the booster section.

*Daniel Shellhammer wins the Murrysville Tournament.

*At the Horizons for Youth Chess Academy in Bethlehem, five people
scored perfect 4-0 scores: Jeremy Robertson, Yiran Lin, Kavita Jain-
Cocks, Devon Groves, and Justin Lu.

*FM Rodion Rubenchik wins the Chaturanga Chess Club Champion-
ship, but because he is not a club member, the title goes to Bob Cohen
and Edward McKenney.

*Mel Ross wins the Haendiges Memorial Tournament in West Chester.

*In the November 2003 Chess Life, Richard Laurie, who wrote three let-
ters to Larry Evans, finally had his letter chosen as the “Best Question” of
the month. He asked about the Philadelphia Inquirer story on Bobby
Fischer’s mother, Regina. Dr. Ira Riddle also presented three games from
the 2003 U.S. Senior Open in Wilmington, DE, an event he directed.

November 2003
*At the Greater Philadelphia Scholastic Championship, Maurice Bishop
won the high school section on tiebreak over Rory Wasiolek, Andrew
Madorsky, and Christopher Blaise Jr. Daniel Yeager was the cham-
pion of the middle school section, and Andrew Shvartsman won the
elementary school section.

*At the 12th Annual Sewickley Academy, Danny McCormick and
Samuel Duerr tied for top prize in the K-3 section, and Stephen Cercone
was the winner in the grades 4-12 section.

*The Paupack “Pauns” Chess Club runs their final tournament in
Greentown. Joseph Mucerino and Phil Rizzo tie for first.

*Chris Bechis upsets a master to win the MasterMinds swiss in Phila-
delphia. Dennison Bechis kept it in the family by sweeping the scho-
lastic section.

*The Harrisburg East Shore Chess Club folds.

*GM Alexander Shabalov continues his domination of U.S. Chess.
Now he ties for first at the King’s Island Open in Ohio.

*IM Ron Burnett wins the 6th Annual Penn State Fall Open.

*The PA State Action Championship moves from Philadelphia to Pitts-
burgh this year. Jeff Kelleher is a perfect 5-0 in the championship sec-
tion, and Ryan Rebel has the same result in the scholastic section.

*The November 24 edition of the Philadelphia Inquirer has an article
on the Garry Kasparov - X3D Fritz match in New York, which was
drawn 2-2.

*At the 34th Annual National Chess Congress, GM Ildar Ibragimov is

declared the winner over GM Igor Novikov. Keith Thompson ties for
top U2000, Steven Stepanian is the clear winner of the U1600 section,
and Shinan Jin tied for top U1000. St. Francis Prep was the top team.

*In the December 2003 Chess Life, there is an article on the World
Open. There is a photograph of Don and Eric Funk watching the GM
Alexander Onishuk-GM Alexander Shabalov and GM Gennady
Zaitchik-GM Alexander Goldin games on the top boards.

December 2003
*Michael Glick and Dan Heisman share the Main Line Chess Club
Championship; Glick wins the playoff.

*Despite a foot of snow, 26 players attend the Allentown Winter Open.
GM Aleksander Wojtkiewicz and FM Boris Privman win the open
section, and Michael Cook and Matthew Thanakit tied for first in the
reserve section.

*Three people tie for first at the 7th Robert P Smith Memorial in Pitts-
burgh: Thomas Magar, Robert Renk, and Antionio Ambrad. Steven
Haskins blew the booster section away by winning by twofull points!

*GM Alexander Shabalov tied for second place at the 87th Marshall
Chess Club Championship, and then ended the year as he had begun
it, by winning the North American Open in Las Vegas.

*Michael Guber tied for first place in the U2000 section of the Eastern
Open in Washington, D.C.

*Shabalov makes the cover of the January 2004 Chess Life; his second
time on the cover this year. Alex Dunne writes his famous annual
minatures column. The USCF announced its Membership Apprecia-
tion Program Awards. Of the top affiliates, the Western PA Youth CC
took 10th place by recruiting 241 members, and the PSCF took 12th

place with 225. For individuals, Eric Johnson tied for ninth place with
six members.

Passings
The year 2003 witnessed the loss of a few members of the Pennsylva-
nia chess community:

Martin Simsak, 92, 1961 PSCF Rapid Transit Champion, and
former Allentown and Lehigh Valley Champion

Janet Dunne & Ronald “Buddy” Newman, wife and grandson of
Alex Dunne

Al Breaux, Jr., former PSCF Treasurer

Charles Kalme, internationally known mathematician and chess
master

Correspondence Chess News, online magazine which included
contributions by Neil Brennen and Alex Dunne

East Shore Chess Club, center of organized chess in our state
capital

Awards
Alexander Shabalov wins US Championship.

IM Donald Byrne inducted into Hall of Fame.

Dr. John Hilbert wins CJA Award for “Young Marshall”.

(Several sources were used to compile all of this information. All of the
issues of the The Pennswoodpusher and Chess Life from the previous
year were used, as well as many crosstables from the USCF website.
Without them, this look back would not be possible.)

Page 12 2004 PSCF Annual

2003 Pennsylvania State Championship - July 11-13, 2003 - Pittsburgh
Open

Name Team Pre Rat Post Rat Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Score Prize
1 Kriventsov, Stanislav G 2421 2428 W7 W10 W5 W9 D2 4½ $450 + PA Trophy
2 Getman, Vladimir S 2114 2137 W18 W17 D9 W8 D1 4 $178
3 Meigs, Donald J 2028 2049 W23 L9 W14 W6 W10 4 $178
4 Renk, Robert M 2107 2105 D11 W15 W6 L5 W13 3½
5 Milisits, Ryan R 2141 2150 W14 W19 L1 W4 H- 3½ PA Junior Trophy
6 Schneider, Craig W 2020 2024 W25 W12 L4 L3 W16 3
7 Mucerino, Joseph J Jr 2060 2070 L1 W21 W20 D12 D8 3
8 Papariella, Justin J 1984 1991 H- W11 W13 L2 D7 3
9 Eidemiller, Mark B 2340 2335 W24 W3 D2 L1 U- 2½
10 Winwood, Joseph W 2118 2108 W21 L1 D17 W11 L3 2½
11 Wasiolek, Rory E 1843 1856 D4 L8 W15 L10 W19 2½
12 Magar, Thomas P 2200 2200 D15 L6 W19 D7 D14 2½
13 Oxman, Ari M 1749 1755 W16 H- L8 X- L4 2½
14 Borden, Edwin L 1870 1879 L5 W18 L3 W19 D12 2½
15 Lelis, Tyler 1800 1808 D12 L4 L11 W21 W18 2½
16 Berthoud, Kevin F 1779 1772 L13 L20 W26 W18 L6 2
17 Nicholson, Rob 2051 2060 W20 L2 D10 F- U- 1½
18 Schmidt, Winsor C 1703 1700 L2 L14 W21 L16 L15 1
19 Foreman, Fred D 1710 1700 B- L5 L12 L14 L11 1
20 Leverett, Bruce W 2342 2317 L17 W16 L7 U- U- 1
21 Garcia, Federico Unr 1506/05 L10 L7 L18 L15 D22 ½
22 Schragin, Jeff G 1842 1833 U- U- U- U- D21 ½
23 Winwood, Barbara 568 567 L3 U- U- U- U- 0
24 Mucerino, Joseph J Jr 2060 2070 L9 U- U- U- U- 0
25 Clary, Earl Jr 1700 1700 L6 U- U- U- U- 0
26 Price, Gary E 1455 1449 U- U- L16 U- U- 0

Premier
Name Team Pre Rat Post Rat Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Score Prize
1 Busche, Joseph R 1969 1981 W10 D11 W5 W4 D2 4 $270 + PA Trophy
2 Heimann, Mark A NPHS1 1857 1871 D7 D6 W8 W12 D1 3½ $110 + PA Junior Trophy
3 Heimann, Alexander C NPHS1 1804 1829 W13 L12 W11 D9 W4 3½ $110
4 Wang, Yuan 1916 1911 W8 W15 W12 L1 L3 3
5 Looman, David C 1814 1827 D6 W14 L1 W10 D9 3
6 Szurek, James E 1766 1785 D5 D2 D7 H- W13 3
7 Guerrieri, Luis F 1747 1768 D2 D9 D6 D11 W12 3
8 Petesch, Gabriel N 1753 1766 L4 W13 L2 B- W11 3
9 Harshman, Philip E 1820 1815 H- D7 D15 D3 D5 2½
10 Schragin, Jeff G 1833 1818 L1 D16 W14 L5 B- 2½
11 Sukiennik, Leopold J 1800 1800 W16 D1 L3 D7 L8 2
12 Kirk, Daniel E 1763 1749 B- W3 L4 L2 L7 2
13 Russell, Matthew C 1827 1805 L3 L8 W16 W14 L6 2
14 Karri, Sarvabhauma 1744 1724 H- L5 L10 L13 W16 1½
15 Clary, Earl Jr 1700 1700 B- L4 D9 U- U- 1½
16 Moskowitz, Arthur 1693 1666 L11 D10 L13 H- L14 1

Reserve
Name Team Pre Rat Post Rat Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Score Prize
1 Cheung, Jack MCC1 1583 1677 W3 W6 W11 W5 D2 4½ $270 + PA Trophy
2 Kapinos, Clyde E 1718 1715 W17 L5 W9 W11 D1 3½ $45
3 Kamon, Joseph E 1448 1514 L1 D8 W14 W9 W5 3½ $130
4 Joseph, Bryan G MCC1 1554 1559 W18 L12 H- W13 W8 3½ $45 + PA Junior Trophy
5 Barbara, Matthew MCC1 1415 1497 W8 W2 W12 L1 L3 3
6 Schreiber, Avi J 1480 1530 W19 L1 W7 L8 W10 3
7 Berthoud, Eric A 1534 1521 L10 W15 L6 W14 B- 3
8 Green, Kevin R 1543 1537 L5 D3 W10 W6 L4 2½
9 Unal, Deniz Batu MCC1 1410 1412 W14 D13 L2 L3 D12 2
10 Hickman, Michael A MCC1 1511 1500 W7 L11 L8 W15 L6 2
11 Fisher, Derek M 1706 1689 W15 W10 L1 L2 U- 2
12 Fitzgibbons, Kevin J 1478 1480 H- W4 L5 U- D9 2
13 Browne, William J 1400 1400 H- D9 H- L4 U- 1½
14 Mattis, Joseph A Jr 1490/25 1411 L9 L16 L3 L7 B- 1
15 Price, Gary E 1449 1412 L11 L7 B- L10 U- 1
16 Sakai, Hibiki 1271 1304 U- W14 U- U- U- 1
17 Mattis, Joseph A Jr 1490/25 1411 L2 U- U- U- U- 0
18 Bell, William B 839 837 L4 U- U- U- U- 0
19 Elsleger, Joseph 1665 1644 L6 U- U- U- U- 0

Booster
Name Team Pre Rat Post Rat Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Score Prize
1 Wasiolek, David J 1416 1431 W9 W16 D6 D7 W8 4 $180 + PA Trophy
2 Black, Michael C 1303/08 1378/12 W19 W15 W3 H- D4 4 $180
3 Yeager, Daniel A 1304 1369 W13 W4 L2 D11 W7 3½ PA Junior Trophy
4 Trisal, Raul MCC2 1341 1363 W8 L3 W17 W12 D2 3½
5 Mossman, Evan B 1238 1285 H- L7 W19 W18 W11 3½

2004 PSCF Annual Page 13
6 Surma, Jeffrey F 1281 1317 W12 W20 D1 H- H- 3½
7 Willoughby, James S Unr 1390/05 D10 W5 W11 D1 L3 3
8 Mc Kibben, Michael 1198/21 1230 L4 W14 W20 W10 L1 3 $130
9 Evans, Micah D MCC2 1276 1269 L1 L18 W14 W20 W17 3
10 Corey, Tamara H 1254 1249 D7 D13 W15 L8 D12 2½
11 Khan, Neiladri K MCC2 1263 1246 W18 W21 L7 D3 L5 2½
12 Hillner, David S 1225 1215 L6 W19 W21 L4 D10 2½
13 Barbara, Joshua MCC2 1322 1303 L3 D10 W16 H- H- 2½
14 Berthoud, Kent USCKN 1253 1205 L16 L8 L9 W19 W18 2
15 Hoppmann, William H III 1060 1055 W17 L2 L10 L16 W20 2
16 Schenkel, Nick D 799/19 954/23 W14 L1 L13 W15 U- 2
17 Sakai, Hibiki 1304 1235 L15 B- L4 W21 L9 2
18 Joseph, Geoffrey 1062 1061 L11 W9 H- L5 L14 1½
19 Singh, Ajit MCC2 1211 1145 L2 L12 L5 L14 W21 1
20 Bell, William B 837 813 B- L6 L8 L9 L15 1
21 Winwood, Barbara 567 561 B- L11 L12 L17 L19 1

Scholastic Premier
Name Team Pre Rat Post Rat Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Score Prize
1 Devlin, Patrick J 1117 1189 W15 W11 W4 D2 W5 4½ 1st Place Trophy
2 Yan, Alan MCC1 1010 1159 W14 D6 W13 D1 W4 4 2nd Place Trophy
3 Kivitz, Matthew BLAIR Unr 1178/05 L7 W12 D8 W13 W9 3½ 3rd Place Trophy
4 Miller, Maxwell E USCKN 1086 1097 W8 W5 L1 W7 L2 3 4th Place Trophy
5 Kafka, Gareth K BLAIR 736/13 861/17 B- L4 W15 W6 L1 3 5th Place Trophy
6 Rosso, Jack W USCKN 1033 1053 D9 D2 W11 L5 W8 3 6th Place Trophy
7 Sato, Jun G 925 1015 W3 D13 D14 L4 W15 3 7th Place Trophy
8 Spokauskas, Nicholas M 1005 1006 L4 B- D3 W14 L6 2½
9 Harris, Shane C 1155/16 1141/21 D6 L14 W10 W12 L3 2½
10 Buzzard, Robert A 1588/04 1261/09 L13 D15 L9 W11 W14 2½
11 Samo, Michael NPHS1 920 915 W12 L1 L6 L10 W16 2
12 Plaut, Benjamin J 968 939 L11 L3 B- L9 W13 2
13 Linsuain, Kemen NPHS1 971 966 W10 D7 L2 L3 L12 1½
14 Santistevan, Mark NPHS1 1161 1110 L2 W9 D7 L8 L10 1½
15 Song, Yiming Lin 906 871 L1 D10 L5 B- L7 1½
16 Keppetipola, Kavantissa M 297/25 294 U- U- U- U- L11 0

Scholastic Reserve
Name Team Pre Rat Post Rat Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Score Prize
1 Yan, Amy MCC1 919 1089 W14 W4 W8 W2 W5 5 1st Place Trophy
2 Saldin, Gryphon 976 1029 W7 W13 W12 L1 W6 4 2nd Place Trophy
3 Karri, Srisivaa 764 833 L12 W18 W13 W15 W4 4 3rd Place Trophy
4 Tucker, Hal N NPHS2 558/08 705/13 W5 L1 W16 W9 L3 3 4th Place Trophy
5 Ignaczak, Mark 953 933 L4 W10 W14 W8 L1 3 5th Place Trophy
6 Dorsey, Elizabeth A USCKN 654/04 790/09 L13 W7 W10 W12 L2 3 6th Place Trophy
7 Recker, David BLAIR Unr 894/05 L2 L6 W11 W16 W12 3 7th Place Trophy
8 Glinsky, Luka E NPHS2 874 870 W15 W16 L1 L5 W17 3 7th Place Ribbon
9 Knupp, Alicia A 784 773 W18 L12 W15 L4 W13 3 7th Place Ribbon
10 Muravyev, Yegor 382/03 550/08 D11 L5 L6 W18 W15 2½
11 Hu, Yue 798 752 D10 L15 L7 W14 W18 2½
12 Samo, Douglas NPHS2 888 855 W3 W9 L2 L6 L7 2
13 Chaverin, Nathaniel NPHS2 806 776 W6 L2 L3 W17 L9 2
14 Chaverin, Samuel NPHS2 735 725 L1 W17 L5 L11 W16 2
15 Feffer, Danielle N BLAIR 740 672 L8 W11 L9 L3 L10 1
16 Shorts, Zachary USCKN 777/13 692/18 W17 L8 L4 L7 L14 1
17 Guryeva, Kseniya 616/04 492/09 L16 L14 W18 L13 L8 1
18 Recker, Matthew BLAIR Unr 128/05 L9 L3 L17 L10 L11 0

Scholastic Booster
Name Team Pre Rat Post Rat Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Score Prize
1 Rundorff, Bisby R 653/08 747/13 W7 W2 W4 L3 W5 4 1st Place Trophy
2 Rebel, Ryan F USCKN 613/11 752/16 W12 L1 W8 W4 W3 4 2nd Place Trophy
3 Rankins, Donald E USCKN 556 648 W9 L4 W6 W1 L2 3 3rd Place Trophy
4 Zentner, Christopher J 703/12 713/17 W6 W3 L1 L2 W10 3 4th Place Trophy
5 Harris, Dylan J 605/16 623/21 W11 L8 W7 W10 L1 3 5th Place Trophy
6 Cancelmi, Jeffrey 622/20 620/25 L4 W9 L3 W11 W8 3 6th Place Trophy
7 Hirsch, Gavriel 585/22 591 L1 W10 L5 D8 W9 2½ 7th Place Trophy
8 Mc Quin, Philip W 743/13 679/18 D10 W5 L2 D7 L6 2
9 Glinsky, Allegra NPHS1 336/03 372/08 L3 L6 W11 W12 L7 2
10 Rashed-Azzam, Sherif A NPHS1 640/22 567 D8 L7 W12 L5 L4 1½
11 Keppetipola, Kavantissa M 380/18 281/22 L5 L12 L9 L6 B- 1
12 Feffer, Michael A BLAIR 260 258 L2 W11 L10 L9 U- 1

Teams
Team Code Team Name Team Type Score Prize
1 MCC1 Monroeville Chess Club 1 Club 17 1st Place Club
2 USCKN Upper St Clair Knights Club 13 2nd Place Club
3 MCC2 Monroeville Chess Club 2 Club 11½ 3rd Place Club
4 NPHS1 North Pittsburgh Home School 1 School 11 1st Place School
5 BLAIR Blair County Chess Club Club 10½ 4th Place Club
6 NPHS2 North Pittsburgh Home School 2 School 10 2nd Place School

Page 14 2004 PSCF Annual

Top 20 Rated Pennsylvanians (As of the February 2004 Rating Supplement)
Regular Rating

Rank Name Rating
1 Shabalov, GM Alexander 2682
2 Zaitchik, Gennady 2589
3 Chiong, IM Luis R 2464
4 Fleischer, FM Peter 2380
5 Rubenchik, FM Rodion V 2378
6 Belorusov, Mikhail 2363
7 Eidemiller, Mark B 2333
8 Meyers, CIM Jerald 2332
9 Formanek, IM Edward William 2325

10 Rogers, Norman 2320
11 Leverett, Bruce W 2313
12 Rivera, Omar 2294
13 Ritvin, Stanislav 2282
14 Wilson, Elvin 2271
15 Kis, Lorand Bela 2270
16 Peterson, William M 2262
17 Shocron, Rubin M 2260
18 Bengtson, FM Matthew William 2260
19 Traldi, Matthew R 2258
20 Baczynskyj, FM Boris 2253

Quick Rating
Rank Name Rating

1 Shabalov, GM Alexander 2690
2 Chiong, IM Luis R 2326
3 Meyers, CIM Jerald 2298
4 Belorusov, Mikhail 2295
5 Baczynskyj, FM Boris 2288
6 Eidemiller, Mark B 2277
7 Shocron, Rubin M 2259
8 Nolan, Gregory M 2254
9 Rubenchik, FM Rodion V 2236

10 Rogers, Norman 2202
11 Busche, Joseph R 2201
12 Mazock, Michael J 2200
13 Snavely, Kurt A 2199
14 Bradlow, Harvey B 2198
15 Bengtson, FM Matthew William 2198
16 Post, Evan A 2185
17 Bailleau, Gerald A 2179
18 Wilson, Elvin 2167
19 Martinak, Tom M 2164
20 Frank, Marty C 2161

Women
Rank Name Rating

1 Ciuca, Elena Carmen 2056
2 Melekhina, Alisa 1952
3 Durkin, Peggy 1515
4 Mc Laughlin, Erica C 1505
5 Lakata, Elizabeth M 1440
6 Corey, Tamara H 1435
7 Chu, Emily J 1406
8 South, Jessica 1305
9 Solomon, Nicole J 1270

10 Procopio, Patti 1267
11 Dorohovich, Grace L 1127
12 Listovnichy, Alexandra 1120
13 Jin, Shinan 1106
14 Brakel, Margaret E 1105
15 Mitchell, Christine A 1104
16 Buuch, Nomin 1084
17 Yan, Amy 1080
18 Brown, Jacqueline Meile 1062
19 Furuhata, Yayoi 1062
20 Lynch, Juliana E 1044

Juniors
Rank Name Age Rating

1 Traldi, Matthew R 19 2258
2 Milisits, Ryan R 17 2187
3 Schneider, Kurt 15 2107
4 Reznik, Roman 20 2030
5 Glick, Michael Adam 20 2012
6 Tokar, Zachary 17 2003
7 Papariella, Justin J 17 1985
8 Heimann, Mark A 11 1966
9 Melekhina, Alisa 12 1952

10 Wasiolek, Rory E 17 1947
11 Lelis, Tyler 12 1929
12 Deckelbaum, Alan T 17 1921
13 White, Zachary C 15 1915
14 Petesch, Gabriel N 12 1912
15 Augenbraun, Eric J 16 1879
16 Blocki, Jeremiah M 17 1874
17 Russell, Matthew C 16 1863
18 Opaska, Michael P 18 1839
19 Heimann, Alexander C 11 1821
20 Guber, Michael 16 1809

Seniors
Rank Name Age Rating

1 Shocron, Rubin M 82 2260
2 Fayvinov, Zakhar 71 2244
3 Shafritz, Arnold B 77 1906
4 Castillo, Gonzalo 71 1900
5 Prokhov, Vassil K 69 1841
6 Koppany, Anthony 85 1821
7 Cintron, Rafael L 75 1818
8 Eikerenkoetter, Dr Roy C 72 1813
9 Sukiennik, Leopold J 67 1802

10 Leonards, Robert A 74 1800
11 Foreman, Fred D 67 1716
12 Schmidt, Winsor C 84 1700
13 Clary, Earl Jr 77 1700
14 Moskowitz, Arthur 75 1637
15 Lawlor, Joseph R Jr 67 1592
16 Mesirov, Richard B 77 1555
17 Kamon, Joseph E 67 1553
18 Collins, Charles A 72 1545
19 Boles, Belford J 66 1532
20 Kligman, Yuzef 77 1532

Ages 50 & Up
Rank Name Age Rating

1 Formanek, IM Edward William 61 2325
2 Leverett, Bruce W 51 2313
3 Shocron, Rubin M 82 2260
4 Baczynskyj, FM Boris 58 2253
5 Fayvinov, Zakhar 71 2244
6 Fielding, Paul T 52 2233
7 Dunne, FM Alex 62 2209
8 Bradlow, Harvey B 53 2204
9 Hughes, William M 55 2199

10 Getman, Vladimir S 64 2148
11 Cornell, Ray C 51 2043
12 Oberholtzer, Neal W 51 2042
13 Ambrad, Antonio J 63 2019
14 Meigs, Donald J 64 2019
15 Thompson, Bruce A Sr 51 2016
16 Cox, Michael K 51 2000
17 Pariseau, Richard J 62 1971
18 Rizzo, Philip J 50 1955
19 Brightman, Joseph M 56 1917
20 Shafritz, Arnold B 77 1906

2004 PSCF Annual Page 15

Pennsylvania Champions of 2003
Champion: Stanislav G. Kriventsov

Action Champion: Thomas P. Magar

Quick Chess Champion: Gerald A. Bailleau

Family Bughouse Champion: Robert A. & Ryan R. Milisits

Senior Champion: Harvey B. Bradlow

Collegiate Champion: Sergey A. Shchukin & Michael Adam Glick

K-12 Champion: Ryan R. Milisits

K-8 Champion: Thomas Hsiao, Boris Valerstein & Christopher S.
Blaise Jr.

K-6 Champion: Alexander C. Heimann

K-3 Champion: Wesley J. Loudon

Age Champions (from Pennsylvania Junior Championhip)
20 Jared E. Schwartz
19 Gregory S. Weller
18 Aaron J. Schiff
17 Douglas C. Burgwin
16 Kevin F. Berthoud
15 Ted Permigiani
14 Bob C. Waruszewski
13 Matthew Barbara & Bryan G. Joseph
12 Evan D. Schell
11 Neiladri K. Khan
10 Alexander C. Heimann
9 Randall W. Gough
8 Michael F. Weaver
7 Michael Hamblin
6 Kemen Linsuain

Grade Champions (from Pennsylvania Scholastic Championhip)
12 Alex A. Duff
11 Michael P. Opaska, Zachary Tokar & Luis F. Guerrieri
10 Rory E. Wasiolek, Kevin F. Berthoud & Jeremiah M. Blocki
9 Kurt Schneider
8 Erica C. Mc Laughlin, Elizabeth M. Lakata & Max Weiss
7 Bryan G. Joseph, Karl W. Gough, Deniz Batu Unal & Raul

Trisal
6 Evan Ames
5 Gabriel N. Petesch
4 Mark A. Heimann
3 Michael Samo
2 Prem Rajgopal & Hibiki Sakai
1 Andrew L. Brady
K Cameron Fry

PSCF GOVERNANCE
PSCF Website address: http://www.pscfchess.org/

PSCF Officers
President: Tom M. Martinak; 549 13th Avenue, New Brighton PA

15066-1208; 412-908-0286; martinak_tom_m@hotmail.com
Vice-President - East: Dr. Ira Lee Riddle; 400 Newtown Road,

Warminster PA 18974-5208; 215-674-9049; Iralee@aol.com
Vice-President - Central: Gregory L. Vaserstein; 1152 Smithfield

Circle, State College PA 16801-6423; 814-237-6449;
gv07@yahoo.com

Vice-President - West: Boyd M. Reed; 853 Larimer Avenue, Turtle
Creek PA 15145-1050; 412-823-1788; blitzburgh64@aol.com

Secretary: Joseph J. Mucerino, Jr.; 108 Russell Avenue, Douglassville
PA 19518-1119, 610-385-3751; patzerpounder@hotmail.com

Treasurer: Stanley N. Booz, CPA; 252 W Swamp Road Suite 39,
Doylestown 18901; 215-345-6651; stanbooz@comcast.net

Scholastic: Steve J. McLaughlin, Sr; 2745 Pershing Ave, Abing-ton
PA 19001-2202; 215-784-5938; zugzwang1@erols.com

Western PA Scholastic: Robert C. Ferguson, Jr.; 140 School St,
Bradford PA 16701; 814-368-4974; amchess@amchess.org

SouthEastern PA Scholastic: Daniel E. Heisman; 1359 Garden Road,
Wynnewood 19096-3626; danheisman@comcast.net; 610-
649-0750;

Philadelphia Scholastic: Stephen D. Shutt; 871 N Woodstock St, Phila-
delphia 19130; 215-978-6867; StephenShutt@yahoo.com

PSCF Historian & Editor: Neil R. Brennen; 102 Bethel Road, Spring
City PA 19475-3300; chessnews@mindspring.com

PSCF Life Members
John H. Allen, Howard Bogus, Stanley N. Booz, Greg Borek, John
Caliguire, Will Campion, Natal Carabello, Steve Coladonato, Donald
H. Conner, Mike Cox, Frank Cunliffe, Leroy Dubeck, Bob Dudley,
Alex Dunne, Roy C. Eikerenkoetter, Robert Ferguson, Ryan Ferguson,
Peter Fleischer, John Gibbons, Dan Heisman, Phillip Holmes, Joe
Johnson, James Joline, Keith Kuhn, Tom M. Martinak, Allan Messinger,
Andrew Metrick, Glenn R. Mohler, Randy Moyer, Joseph Mucerino,
William Nast, Ross Nickel, Ira Lee Riddle, Stanley Robertson, Michael
Shahade, Jason A. Smith, Richard Stoy, Mike Styler

USCF Delegates
Tom M. Martinak, Alex Dunne, Ira Lee Riddle, Bobby G. Dudley,
Daniel E. Heisman

USCF Alternate Delegates
Stanley N. Booz, Eric C. Johnson, Gregory L. Vaserstein, Boyd M.
Reed, Eric R. Mark
PSCF Annual is the official annual publication of the Pennsylvania State
Chess Federation. Advertising rates available on request. Material in this
publication may be reprinted by other magazines as long as credit is given
to both the author and to PSCF Annual. The PSCF is a 501(c)(3) non-profit
organization, and donations are deductible to the extent allowed by law.
Dues are $5 for students/adults/clubs, $100 for Life memberships.
Address Corrections & PSCF Memberships should be sent to: Tom
Martinak; 549 13th Ave; New Brighton PA 15066-1208; 412-908-0286;
martinak_tom_m@hotmail.com

Page 16 2004 PSCF Annual
WHERE TO PLAY CHESS IN PENNSYLVANIA
ANY CORRECTIONS/ADDITIONS/DELETIONS GRATEFULLY ACCEPTED

ALLENTOWN
(1) Center City CC; St. Luke’s Lutheran Church, 417 N 7th St; Sat Noon-6 pm
(2) A-B Chess Club; St. Timothy’s Lutheran Ch, 130 S Ott St; Fri 8-12 pm

ALTOONA
Andrew Stergiou 814-941-2310

BANGOR
8 N Main St Apt 405; Wed 7-11, Robert Curley 610-588-9577

BLOOMSBURG
Bob Ross (W) 717-389-4337, (H) 717-784-8571

BRADFORD
(1) Univ of Pitt-Bradford Commons Building; Tues 8-11 pm
(2) School Street Elementary; Wed 6:30-8:30 pm

CANONSBURG
Twp. Library, 610 E McMurray Rd; Mon 6:30-8:30 pm, 724-941-9430

CHAMBERSBURG
C-burg Chessman; 600 Miller St; Thurs 7-10 pm, 717-263-8389

CHELTENHAM
Rowland Community Center, Elm St.; Thurs 6-10 pm

CHESTER
Crozer Community Building, 2600 W 9th; 1st Tues 5:15-7:45 pm

CLEARFIELD
Clearfield CC; Shaw Library; Tues and Thurs 6-9 pm; Sat 9-noon, Ron

Williams 814-765-7788
COATESVILLE

Cultural Soc, 258 E Lincoln Hwy; Thurs 5-10 pm, Bob Jones 610-384-1790
COUDERSPORT

High School, 698 Dwight St; Fri 3-4:30 pm, Patrick Keeney 814-274-4428
DUBOIS

Dubois CC; PSU Campus; 1st and 3rd Thurs
ERIE

Erie CC; Zurn Science Building, W 7th St between Peach and Sassafras, Room
341; Fri 6:30-10 pm, James Walczak 814-870-7763

EXETER
Dunn Recreation Center, 4565 Prestwick Dr; Thurs 7:30-10 pm, 610-374-5882

GLADWYNE
Main Line CC; Waverly Hts Ret Comm Game Room, 1400 Waverly Rd; Tues 7

pm, Dan Heisman 610-649-0750
GREENSBURG

Courthouse Square; Wed 6-11 pm, 724-836-5625
GREENVILLE

Howard Miller Center, Thiel College; Mon 7-10
HATBORO

Chaturanga CC; Trinity Orthodox Presbyterian Church, County Line Rd W of
Blair Mill Rd; Thurs 8 pm, 215-794-8368

HARRISBURG
Harrisburg East Shore Chess Club; Tues, 717-234-4921 (Also see West Shore)

HAZLETON
Greater Hazleton CC; Zola’s Lamppost Restaurant, Route 980; Thurs 8-11 pm,

Bob Brubaker 570-384-4122; Also Checkers Pizza, Route 309; Tues 8-11 pm
HUNTINGDON VALLEY

Huntingdon Valley Chess Society Juniors; Huntingdon Valley Library, 625 Red
Lion Rd; Tues 7:30-8:30 pm

JOHNSTOWN
St Rochus Church, 314 8th Ave; Sun 7:30-11 pm, 814-266-2272

LANCASTER
Manor Chess Club; 3577 Blue Rock Rd; Wed 6-9 pm, 717-892-6612

LANSDALE
North Penn CC; St. John’s UCC Church, Main and Richardson Sts.; Thurs and

Fri 7 pm - 1 am, 215-699-8418
MANSFIELD

Wellsboro-Mansfield CC; Independence Bible Church, 33 East Ave.; 1st/3rd
Mon 7-10 pm, Don Thompson 570-376-2452

MONROEVILLE
Monroeville Chess Club; Wed 6:30-8:30 pm, Delbert Tyler 412-824-5015

MURRYSVILLE
1st Presbyterian Ch, 3202 N Hills Rd; Wed 7-11 pm, Jay Griffin 724-325-2484

NEW CASTLE
Lawrence County CC; Trinity Episcopal Ch, N Mill & Falls; Thurs 6:30-9 pm

PHILADELPHIA
(1) FMCC; 2012 Walnut, Lower Level; Mon - Fri 1-9 pm, 215-496-0811; Sat &

Sun 5-9 pm, 215-496-9686
(2) Univ of Penn CC; Chats Cafeteria, 3800 Locust; Wed 8 pm
(3) Masterminds CC; Fountains @ Logan Square East, 2 Franklin Town Blvd;

Wed & Fri 6-10 pm, Steve Slocum 215-455-6285
PITTSBURGH

(1) Univ of Pitt CC; William Pitt Union; Tues & Thurs 7-11 pm, 412-908-0286
(2) Pittsburgh CC; Wightman School Community Center, 5604 Solway St.; Wed

1-10 pm, Sat Noon-10:30 pm, 412-421-1881
(3) Crafton Public Library, 140 Bradford; Sat 9 - Noon, 412-922-4234
(4) Hill Branch Library, 419 Dinwiddie St; Mon & Thurs 4-7 pm, Sat Noon-5

pm, 412-361-6170
(5) CMU CC; University Center Commons; Thurs 6-8 pm
(6) Mt Lebanon Lib, 16 Castle Shannon; Scholastics:1st/3rd Mon Sept-May,

Adults/Older Scholastics: Thurs 7-8:30 pm; 412-531-1912
(7) USC Library, 1820 McLaughlin Run Rd; Thurs 7-8:30 pm, 412-221-2394

POTTSTOWN
YMCA, 724 N Adams St; Fri 6:30-8:30 pm, Michael Mullin 610-323-7300

READING
Million Youth Chess Club; Olivets Boys & Girls Clubs; 677 Clinton, Mon 5-7;

1161 Pershing, Fri 6:30-8:30; Mike 610-373-3061
RIDLEY PARK

Tri-State Chess Club; Ridley Park United Methodist Church, 15 East Dupont
Street; Mon 6:15 - 11 pm, 610-586-8205

SCRANTON
Redman’s, Main & Elm; Sun 2 pm, Patrick Walker 570-347-5200

SHAMOKIN
Shamokin CC; Burger King, Rte 61; Mon 7:30 pm

SHIPPENSBURG
Health Care Ctr, 121 Walnut Bottom Rd; Wed 6-9:30 pm, Terry 717-486-0211

SOUTHAMPTON
Southampton CC; Davisville Church; 215-675-9535

STATE COLLEGE
PSU CC; ASI Bldg, Room 16; Thurs 6:30 pm

STROUDSBURG
YMCA, Main St; Thurs 7-11 pm, Eric 570-476-8939 or Jim 717-992-5475; &

Loder Senior Center, 62 Analomink St, East Stroudsburg; Tues 7-11 pm
SUNBURY

Susquehanna Valley CC; Oaklyn Baptist Church, Rte 61; Sat 6 pm
UNIONTOWN

K of C Hall, Old Rte 119; 724-438-9250
WARMINSTER

WREN, 1101 Little Ln, Tues 6:30-8, 215-443-5428
WARREN

Warren Library, 205 Market St; 1st & 3rd Sat 9am - 1pm
WEST CHESTER

(1) West Chester CC; United Methodist Ch, High & Barnard Sts; Thurs 7 pm
(2) WC Univ CC; Sykes Student Building, Room 112; Thurs 11 am - 2 pm

WEST SHORE (HARRISBURG)
Calvary United Methodist Church, 700 Market St (Rear), Lemoyne; Mon 7-10

pm, Gerald Dubs 717-975-5589; & Our Lady of Lourdes Church, 225 Salt Dr,
Enola, Sat 10-2 pm

WILKES-BARRE
W-B CC; Bird Rm, Osterhout Lib; Wed, 6-9 pm, George Trent 570-740-7662

WILLIAMSPORT
Williamsport Chess Society; Wertz Student Center, Lycoming College; Tues

WYNCOTE
Montgomery Youth CC; Calvary Presbyterian Church, 217 Fernbrook Ave; Wed

7-8:30 pm, Steve McLaughlin 215-784-5938
YORK

(1) York Twp Comm Centr, 2500 S George; Wed 6:30-10 pm, 717-845-9368
(2) Youth CC; Grace Brethren Ch, Newberry & Parkway; Wed, 2-5:30 pm; &

Light of Life Arts, 41 Cherry, Seven Valleys; Fri 6-9:30 pm, 717-852-8434

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

