
 1

�
����������	

�

���������	��

�

����

���������
�������
����
�	�����
���������������

 2

�������������	��
������

This issue features outstanding games from two major summer tournaments in Alabama, namely, the

Birmingham Classic and the Chris Bond Memorial. Both of these events saw a lot of gritty, hard-fought chess, but
also some very elegant wins.

First, we’ll look at my game against Bryan Tillis at the Birmingham Classic. I’m glad to report that, by
winning this last-round game, I finished the tournament in first place with a 4-0 score. (Of course, I did get very
lucky in some of the other rounds. Sorry, Will...) I really like games in which a small positional advantage slowly
grows into total strategic domination; in that respect, this game with Bryan might even be my best game ever.

Next, we have Will Stevenson’s wonderful combinative victory in round 2 of the Chris Bond Memorial.
This game might be Will’s best game ever, as Will himself will attest; in my mind, it was certainly the best game of
the tournament. The sparkling sacrificial attack at the game’s end makes a very strong impression.

Then we turn to another battle from the CBM. Tom Lawry, who tied for first in the Open section (with Will
and myself), has annotated his pivotal round 4 game against Will. This game was such a tense fight that, towards
the end, I literally had to leave the room: I couldn’t stand to watch!

Finally, we have a game from Chris Boothe, the winner on tiebreaks in the CBM’s Reserve section. (He
and Carlos Matos finished in joint lead with four out of five points.) Congratulations, Chris!

What can I say? I’m quite pleased with this issue of the Antics. Thanks so much, everybody, for submitting
your games.

Now, we look to the very near future: Alabama’s most prestigious event, the State Championship, is almost
here. (See the TLA section for a detailed flyer.) It looks like the Freedom Chess Academy in Tuscaloosa is going to
do a great job of hosting the tournament. Not to mention, the impressive prize fund should put the players in all the
more of a fighting mood. I look forward to receiving some really nice games for the next Antics...

Remember: if you want to find the Antics online, in larger print and in living color, you can go to
www.alabamachess.com and download a copy in .pdf form for free. Also, please submit your games and articles to
the Antics by e-mailing the editor at AL.antics.editor@gmail.com. A .pgn file is ideal, but a simple text or Word file
would work too.

Kindest regards,
Scott Varagona
__

Solution to the puzzle on the cover: 36...Qh3+!! 0-1. If 37.Kxh3 then 37...Bf1 mate; on the other hand,
37.Kh1 Qf1+ 38.Bg1 Qxf3 is mate as well. Yikes!

���������

Birmingham Classic 2010: My Finest Game in Years by Scott Varagona page 3

A Beautiful Game from the 2010 CBM by Will Stevenson page 5

Stevenson-Lawry: the Upset by Tom Lawry page 7

CMB Reserve: Chris Boothe Wins! by Scott Varagona page 8

Tournament Life Announcements page 10

 3

�������	���
�����������������������
��������������
��������� ��������

��������		�
� ��

�� ������������������ ��
��� �
������������	�

�����
�����������

Before we begin, here's a tip of the hat to
Dothan's best, Bryan Tillis. Bryan and I have been
friends ever since he was in high school; in all that
time, I've enjoyed watching him grow from a Class B
player to a strong Expert. Although we did some
online training sessions off-and-on years ago, we
never played a rated tournament game until 2008.
We've been friendly rivals ever since.

Still, my rivalry with Bryan is strangely hard to
describe. Our games have been very... odd. Almost
every time we've played, I've walked away with the
feeling: "Wow, that was weird. I can't believe that just
happened." For example, in our very first game (a
Chigorin Defense), the tension was just beginning to
build when a sudden tactic won me a crucial kingside
pawn, and the game came grinding to a halt. The
same sort of thing happened in our 2008 State
Championship game, but that time, disaster struck
during a drawn endgame. Our 2009 games weren't
this anticlimactic, but nor were they as pleasant for
me: with the Black pieces, I made a complete mess of
things in the early middlegame, only to somehow
wriggle out of trouble in both games (and even win
one of them). So here we were again, and Bryan
again had the White pieces. I knew he'd be out for
revenge--hey, who wouldn't be?--but I still didn't
expect him to open with 1. e4.

1.e4 d5

A surprise of my own. This is the first time (in a
standard rated game) that I haven't answered 1.e4
with 1...c6 since the year 2000! Well, I do love the
Caro, but I've found that I like the Scandinavian too.
And here, it seemed wise to avoid Bryan's Caro-Kann
preparation, whatever it might have been...

2.exd5 Qxd5 3.Nf3 c6 4.Be2 Nf6 5.d4 Bg4 6.0–0
Nbd7 7.b3 e6 8.Bb2 Bd6

Never before had I seen this kind of restrained play
from White in the Scandinavian Defense. Most
players try to shoo Black's queen away from d5 as
soon as possible, but Bryan has simply ignored her.
No matter; I was just happy to achieve a harmonious
development for my pieces.

9.Re1 Qa5

Well, I guess I didn't want to leave her there forever.

10.Nbd2 Bxf3

Creating an imbalance. I decided it was worth giving
up the bishop for knight in order to lessen White's
control of the e5 square. Besides, White's two bishops
don't seem all that threatening, and my plan will
involve limiting their influence even more.

11.Bxf3 Qc7 12.g3 0–0 13.Nc4 Bb4! 14.c3 Be7
15.Qe2 a5

I was proud to have provoked c2-c3, which further
blocks White's b2-bishop. Now I'm just gaining
queenside space and hoping to provoke further
weaknesses.

16.Ne5 a4 17.c4 Bb4 18.Red1!?

A critical moment. Bryan sees what's coming and
voluntarily sacrifices a pawn. He'll get to keep his two
bishops and probably win the pawn back sooner or
later. The bad news is, Black turns out to be very
strong on the dark squares in the resulting position. I

 4

expected 18.Rec1, so that 18...a3 could be met with
19.Bc3.

18...a3! 19.Bc1

The alternative, 19.Nxd7 Qxd7! 20.Bc1 Bc3 21.Rb1
Bxd4 followed soon by ...e5 or ...c5, looks comfortable
for Black.

19...Nxe5 20.dxe5 Bc3 21.Rb1

We both also had to calculate (and reject) the
exchange sacrifice 21.exf6 Bxa1 22.Bf4 e5! 23.fxg7
Kxg7. In that case, despite my open king, I'd be doing
fine.

21...Qxe5 22.Qc2 Rfd8

Fritz the materialist calls for 22...Bb4, clinging to the
pawn. Maybe that really was better, but it seems
reasonable to let the pawn go and contest the d-file
instead. Besides, a draw would have secured the
tournament win: trading down to an even ending is
fine by me.

23.Bf4?!

This came as quite a shock. I felt certain Bryan would
take this chance to play 23.Bxa3!. Now it's going to
take a lot longer to regain the pawn, and in the
meantime Black will gradually improve his position.

23...Qa5 24.Kg2 e5!

I have a central majority: let's use it!

25.Be3 Bd4 26.b4 Qc7 27.Bg5 Qe7 28.Rb3

A serious alternative was 28.Qf5, pursuing an
opposite color bishops ending after the possible
28...h6?! 29.Bxf6 Qxf6 30.Qxf6 gxf6. However, the
computer's 28...e4! improves on the above line by
keeping Black's kingside from getting fractured. Then,
even in the event of an opposite color bishops ending,
Black would still have the upper hand because the
rooks would remain on the board. At any rate, White

could not realistically expect to win such an ending,
and Bryan needed to win at all costs.

28...h6 29.Bc1 e4 30.Be2 Qe6!

Quiet, “creeping” moves like this make me happy. The
queen inches forward, controlling more squares and
threatening ...Qe6-f5xf2+.

31.h3 Qf5 32.Rf1?

A mistake in time pressure: this is way too passive.
31.Be3 was definitely called for here. Now my knight
suddenly springs to life:

32...Nd7! 33.Be3

Maybe even 33. Bg4!?, to eliminate the knight, was
worth a try, although White's light squares d3 and f3
would get even weaker.

33...Ne5 34.Bxd4 Rxd4 35.Rd1 Rad8 36.Rxd4 Rxd4
37.Rxa3

Regaining the pawn at last! But now it's too late.
Black's pieces lord over the position.

37...Nd3! 38.Bxd3 Qf3+! 39.Kg1

Fritz shows that 39.Kh2 would have been a much
more challenging defense, but it too would be
insufficient in the end: 39.Kh2 exd3 40.Qd2 f5! 41.Rb3
Qe2 42.Rb2 Qf1 43.Qe3 Re4 44.Qf3 Qe2! 45.Qxf5
Qxb2 46.Qc8+ (46.Qxe4 Qxf2+ 47.Kh1 Qf1+ 48.Kh2

 5

Qe2+) 46...Kf7 47.Qf5+ Qf6 48.Qxe4 Qxf2+ 49.Kh1
d2.

39...Rxd3 40.Rxd3 exd3 41.Qd2 Qe2!

White lost on time (0-1) . This final position is

remarkable to me because after 42.Qxe2 dxe2,
White's king is so close to the passed pawn, but he
just can't stop it! He's so close, yet so far away. On
the other hand, after 42.Qf4 d2 43.Qb8+ Kh7, there is
no perpetual check; Black will queen his pawn and
win.

I am very, very proud of this game. There was
nothing really flashy about my play; I just slowly
improved my position with little moves here and there
until, suddenly, my advantage was overwhelming.
Have you ever had one of those games where all your
ideas seemed to "click," your pieces worked in perfect
harmony, and you simply won? And then you said to
yourself: "Wow, this is the way it's supposed to work!
This--now this is chess." That was how this game
made me feel. I think it's because of moments like
these that I love chess so much, and I'll always keep
coming back to play again.

Special thanks to my best friend, Jonathan
Clark, who takes a casual interest in chess. He
recently drew my attention to the Scandinavian as a
possible back-up defense; without him, this game
never would have happened. Thanks also to Bryan
Tillis for another interesting battle, and of course,
thanks to all the players--and organizer Caesar
Lawrence--for helping make this tournament such a
big success.
�
�
�
�
�
�
�

!����"���"�������������	�������

	������������������
���#�������$������

����� �		���!"!�
������!�#�����$!"��! ��������������������������������������
� ��
�%� ��������������� �� �
��&��

��������
������'!�����	���
�����������

You never know what to expect when playing a kid. I
always face a dilemma on what to open with against a
kid. Conventional wisdom says to not play too
theoretically and keep the position fairly closed. I,
apparently, am NOT a wise man. That being said, my
strategy produced one of the best (if not THE best)
games I have played. So I can't complain.

1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 a6

The most common defense in chess in the modern
era, the Najdorf Defense (in this case, the
Scheveningen through the Najdorf move order... i.e.
a6 before e6).

6.Be3

The dangerous English Attack. The most popular
response at all levels these days.

6...Nc6

Generally I am not too fond of this move. It kind of
looks like a Najdorf/Classical Sicilian hybrid, seems to
block Black's potential c-file pressure, and is less
flexible than placing it on d7. However, none other
than Kramnik and Gelfand have played it, so it can't
be too bad!

7.f3 e6 8.Qd2 Bd7 9.g4 h6

 6

The first interesting development. Playing ...h6 means
that Black has no intentions of castling, which would
give White an easy-to-exploit pawn lever.

10.0-0-0 Be7 11.h4 Qc7

...b5 is a little more normal, but this is just fine.
Regardless, Black must get on with a queenside
attack, as White's play is quite natural on the kingside.

12.Kb1

White had a choice between several natural
development moves. Bh3 and Rg1 were also under
consideration.

12...b5 13.Nxc6

A common motif in the Najdorf, to re-route the other
knight to a strong central square and trade off Black's
potential q-side attacker.

13...Bxc6 14.Ne2?

Probably the only wrong decision of the game.
Laziness.

14...Rc8?

Missing his chance to equalize. 14...d5 and here I
VERY lazily looked at the normal 15.e5 and assumed
all was well. However, had I spent more than 10
seconds on move 14 (usually not a problem... people
certainly can't excuse a time-pressure addict like me
of being too bad about this), I would have quickly
seen that 15...Nd7 16.f4?? d4-+ is lost. I'm sure I
wouldn't have played this, but this is the only stain on
an otherwise excellent game. At least this woke me
up and forced me to start concentrating.

15.Nd4 Bd7 16.Bh3 e5?!

This is a radical attempt to solve some problems.

17.Nf5 Bxf5 18.gxf5 Kd7?

This forced me to do a double-take. Certainly not the
kind of move you see everyday. Best was probably
searching for some counterplay with 18...d5 19.exd5
Rd8 although it's difficult to see how Black is going to
safely get the other rook into play.

19.Qf2!

A multi-purpose move. This prevents Rd8 in view of
Bb6, it allows me to double rooks on the d-file and to
prepare the maneuver Bb6-a5-b4 putting pressure on
the d6 pawn potentially. I now have a free hand over
more or less the entire board.

19...Rhg8 20.Bg2 Ke8 21.Rd2 Nd7 22.Rhd1 Qd8

It's really difficult to find a plan for Black at all. He's
more or less relegated to passivity.

23.Qg1 Rb8 24.f4 f6?

This seriously weakening move makes things easier.
This critically weakens the h5-e8 diagonal and the
light-squares around the king.

25.Bf3 Kf8 26.Rg2 exf4 27.Bxf4 Qe8 28.Rxd6

The start of a really nice sequence of moves. Not
really worthy of a "!", however, as this is quite easy to
spot quickly. Well, also the fact that people who
constantly award themselves exclams can be rather
annoying. However, from this point forward, I am just
going to be annoying. :)

28...Rd8 29.Rxg7!

 7

Seeing through to the end of the combo. However, I
must say that I had a simpler backup option on move
33, if the killer shot didn't work.

29...Rxg7 30.Bxh6 Qf7 31.Bh5!

Rybka doesn't like this so much, but this just wins.
However, maybe even better was a move that I
looked at only briefly.... 31.Rxd7! Rxd7 32.Bh5!
winning.

31...Qg8

Natural, but Black had to play 31...Qxh5! 32.Qxg7+
Ke8 33.Rxa6 Nf8 (33...Qd1+ 34.Bc1 Rc8 35.Qg2±
With a close to winning position for White despite
Rybka's evaluation of only slightly better for White.
With 2 humans playing, White should win.) 34.Ra7
Rd7 35.Rxd7 Kxd7 36.e5 Qxf5 37.exf6 Qf1+ 38.Bc1
Qxf6 39.Qxf6 Bxf6 40.h5 and White is playing for 2
results. Excellent chances to win.

32.Re6 Nc5

Nothing can save Black now. 32...Qh7 33.Bxg7+
Qxg7 34.Qxg7+ Kxg7 35.Rxe7+ is hopeless. And now
I had seen the possibility to play this move on move
29. However I knew I could always bail out and go
into an easily winning endgame with Bxg7+ Qxg7
Qxg7+ Kxg7 Rxe7+. But how many times in one's life
will he get a chance to play a move like....

33.Qg6!!

Offering a rook for the 3rd time. Amazingly, Black is
almost in zugzwang.

33...Nxe6 34.fxe6

An amazing position! Black is up a full rook AND an
exchange but can only slide the rook along the back
rank and push the q-side pawns while the e-pawn
comes in to mate. It's now forced mate.

34...a5 35.e5

And Benjamin resigned. What a picturesque final
position! The pieces coordinated perfectly. Truly a
game I won't soon forget! 1-0

(Will Stevenson collects his hard-earned share of the
CBM first place prize from TD Caesar Lawrence.)

���$�����%��&����'	��()����
!��������������'�����&���

 �		���!"!�
��� ��
�%�� ������$�(��� �
)*�� �
����
������'!�����	���
�����������

Scott Varagona asked me to comment on this
game; although it is not a very well-played game, it
was a big upset. One means of study I enjoy is to
look at unannotated games of lower master and
expert players in my openings... The blunders at that
level can be amazing. Well, fellow Alabama players
can shake their heads at my play and that of my
opponent...but the lesson is that a player rated 200 or
300 points above you makes a lot of errors. Stay alert
and play your best and anything is possible.

1.e4 e6 2.d4 d5 3.Nc3 Nf6 4.e5 Nfd7 5.f4 c5 6.Nf3
Nc6 7.Be3 cxd4 8.Nxd4 Bc5 9.Qd2 0-0 10.0-0-0 a6

 8

11.h4 Nxd4 12.Bxd4 b5 13.Kb1

Possibly a time-waster in a very sharp position.
Kasparov played 13. Rh3 which defends as well as
attacks. Others have played 13. h5.

13...Qb6

Black balks a little too; 13...b4 is best.

14.Ne2 a5 15.g4 [15.h5 b4=] 15...b4= 16.Bg2
[16.h5!?=] 16...Ba6 17.Bxc5 Qxc5 [17...Nxc5!?
18.Nd4 a4] 18.Nd4= a4 19.Rh3 Nb6?!

The knight had an important role on d7, hitting the e5
pawn and thus inhibiting f5. I had lower rated player
nerves here. White's pawns look threatening and it is
hard to determine which pawn thrusts may be the
most dangerous. I was determined not to go down
passively, but unsound aggression is no better.
19...b3 opening lines even at the cost of a pawn is
Fritz's recommendation: 19...b3 20.cxb3 axb3=
21.Nxb3 Qa7.

20.b3?

White has a new backward pawn: c2. [20.f5 Nc4
21.Qg5 Nxe5 22.fxe6 f6]

20...Bc4?!

After 20...Nd7 21.h5 Rfc8 not only is the pressure
unpleasant, it makes White think of defense and those
k-side pawns are not nearly as dangerous anymore.

21.f5

White's 20.b3 changed the character of the position
and gave black a golden opportunity. Black was not
calm and flexible enough to evaluate the changed
position.

21...Bxb3?

21...Ba6!? 22.fxe6 Bc8 23.exf7+ Rxf7 24.e6 Rfa7 is
Fritz's suggestion with a White advantage but a very
messy position. In just two moves Black has moved
into desperation mode.

22.cxb3+- axb3 23.axb3 Qa5 24.Qb2 Ra6 25.Bf1
Raa8 26.Rc1

26.Nc6!? Qc5 27.Rc1 ouch! 27...Nc4 28.bxc4 Qxc6
29.cxd5 Qb7+-.

26...Nd7 27.Nc6 Qb6 28.f6 Ra3 29.Ne7+ Kh8
30.fxg7+ Kxg7

+2.7 Fritz 9.

31.Qd2??

-3.35 Fritz9. Apparently this was based on a
hallucination, because after the game my opponent
said he missed that after a queen check on g5 I could
play Kf8. However, since my knight is on d7, Kh8 is
just as good: Qf6 is not a mate but a blundered
queen. Having lost many a game I should have won I
was more than glad to snatch an undeserved victory
now. [31.Nc8 Qa5 32.Qd4+-]

31...Rfa8-+ 32.Qb2 Qa5?!

Overexcited, I missed that a7 was the better square
for the queen because of the a7-g1 diagonal. 32...Qa7
33.Rh2 Ra1+ 34.Kc2-+.

33.Nc6 Ra1+ 34.Kc2 Qc5+ 35.Kd1 R8a2 36.Qxa1
Rxa1 37.Rxa1 Qxc6

[37...Qf2!? 38.Bb5 Qg1+ 39.Kd2 Qxa1 40.Rf3-+]

 9

38.Be2 Qc5

I slowed down to think. I knew I was quite a bit better,
especially because White's pieces do not coordinate
at all. Material was not important, I just had to get my
queen and knight into strong and centralized
positions.

39.Rc1 Qg1+ 40.Kd2 Qd4+ 41.Rd3 Qf4+ 42.Kc2
Nxe5 43.Rd2 Qe3 44.Rb1 Qc3+ 45.Kd1 Nc6 46.Rd3
Qe5 47.Rc1 Nd4 48.Bf1 Nb5

My main objective was to keep the pressure on, not
really to find the quickest win. I was ahead on time,
so as long as I set problems and did not blunder, I felt
I was sure to win. Fritz here shows one of probably
many quicker roads to victory: 48...Qf4 49.Rxd4
Qxd4+ 50.Kc2 Qc3+ 51.Kd1 Qxb3+ 52.Rc2 Qb1+
53.Rc1-+.

49.Kc2 Nc3 50.Rd2 Ne4 51.Re2 Qc3+ 52.Kd1
Qxb3+ 53.Rec2 Qf3+ 54.Ke1 Qg3+ 55.Kd1 Nc3+
56.Kd2 Qf4+ 57.Kd3 Qe4+

Fritz must have his little joke: 57...Qxg4?!. I was
seriously never tempted by this pawn! 58.Rg2 h5
59.Re1=.

58.Kd2 d4 59.Re1 Qf4+ 60.Kd3 Qg3+ 61.Kd2 Qf2+

So I won to go 4-0, then lost without the fight I should
have put up to Varagona in the last round. Great
result...but am I really playing better? I am not sure.
0-1

�

���*����$���
	��������	��&���+�
��������� ��������

 Congratulations to my friend and fellow
Auburn student Chris Boothe for his breakthrough
victory in the Reserve section at the 2010 CBM. Chris
got 4 points out of 5 to tie with Carlos Matos at the top
of the crosstable; Chris won overall first place, and the
trophy, on tiebreaks. Way to go!

 I want to thank Chris for keeping me company
whenever there was downtime during the event. Chris
and I not only carpooled together, but also analyzed
our completed games together and cheered each
other up when things didn’t seem to go our way. It
was a great pleasure to have him around, and I hope
he will join us at more tournaments in the near future.

 Here is his best game of the tournament, in
which he gains a critical win against the top-rated
player of the Reserve Section, Thomas Gilbreath.
Black wins material after a few mistakes by White, but
the highlight of the game is Black’s king walk (starting
on move 28), which maximizes Black’s edge.

�����
�+�	,�!����������
��-�!�������!��
��
����� � � ������ �).&� �

����
������'!�����	���
���������
�

1. e4 c5 2. Ne2 Nc6 3. b3 Nf6 4. Nbc3 e5 5. d3 a6 6 .
Bg5 Be7 7. h3 d6 8. Qd2 Be6 9. f4 O-O 10. f5 Bd7
11. O-O-O Nd5 12. h4 Bxg5 13. hxg5 Ndb4 14. Qe3
Nd4 15. Qh3? Qxg5+ 16. Kb2 h6 17. Qg3 Qxg3 18.
Nxg3 Nbxc2 19. Nd5 Nb4 20. Nb6 Rad8 21. Be2
Bc6 22. a3 Nbc2 23. Rdf1 Nxe2 24. Nxe2 Nd4 25.
Ng3 d5 26. f6 dxe4 27. fxg7 Kxg7 28. Nh5+

 10

28...Kg6! 29. Rf6+ Kg5 30. dxe4 Bxe4 31. Re1 Bf5
32. Rxe5 Kxh5 33. Nd5 Kg5 34. Rb6 f6 35. Nxf6
Rxf6 36. Rxb7 Re6 37. Rxc5 Re2+ 38. Kc3 Rc2+ 39.
Kb4 Nc6+ 40. Rxc6 Rxc6 41. g4 Rd4+ 42. Ka5 Rxg4
43. b4 Rg3 44.a4 Re3 45. Rb6 Re5+ 46. Kxa6
Rxb6+ 47. Kxb6 h5 48. a5 h4 49. a6 h3 50. a7 Be4
51. Ka6 h2 52. b5 h1=Q 53. Kb6 Qh6+ 54. Kc7 Re7+
55. Kd8 Qd6+ 56. Kc8 Qc7# 0-1

�'�!��

(See www.alabamachess.com for more details on these and other events!)

September 17-19 ACF Alabama Chess Championship Tuscaloosa, AL

October 9-10 Space City Open Huntsville, AL

October 30 Halloween Tornado Montgomery, AL

October 30 Dancing Knights Scholastic Birmingham, AL

 11

 12

A
labam

a C
hess A

ntics

96 G
raham

 D
rive

B
oaz, A

L 35956

