

~ En Passant ~

Newsletter of the North Penn Chess Club, Lansdale, PA – Winter 2017, Part 2

E. Olin Mastin, Editor

North Penn Chess Club
500 West Main Street
Lansdale, PA 19446

www.northpennchessclub.org

(215) 699-8418 donfunk@msn.com

This issue will feature more games played 2017 (38th) Winter Robin Tournaments.

The purpose of these newsletters is to include as many games as possible by NPCC players irregardless of the strength of the participants.

Thanks to all for submitting games!

Games from the NPCC 2017

Winter Robin Tournament:

Round: 3

Submitted by Joe with his comments and selected Fritz comments [shown thusly].

White: Dennis Baluk (1910)

Black: Joe Mucerino (2105)

Date: 1/20/2017

[A28: English Opening: Four Knights Variation] 1.c4 e5 2.Nc3 Nf6 3.Nf3 Nc6

4.d4 exd4 5.Nxd4 Bb4 (Joe - In previous games with Baluk, I had played

5...Bc5. Here I decided to vary the treatment.) 6.Bg5 h6 7.Bh4 0-0 8.e3 Re8

[D]

9.Be2 Re4 10.Nxc6 bxc6 11.Bg3 Ba6

[11...Bxc3+ 12.bxc3 Ba6 13.0-0] 12.Bd3

[12.Qb3!? must definitely be considered

12...Rb8 13.0-0=] 12...Bxc4 13.Bxe4

[Better is 13.0-0!? is the best option

White has 13...Bxd3 14.Qxd3 Bxc3

15.bxc3] 13...Nxe4 14.Qd4 d5

15.f3?? [D] (Next col.) [The position

was bad, and this mistake simply hastens

the end.] [15.0-0-0 Bxc3 16.Qxc4 Bxb2+

17.Kxb2 dxc4 18.Rxd8+ Rxd8 19.Rc1 c3+

20.Kb1 Rb8+ 21.Kc2 Rb2+ 22.Kd3 Nxf2+

23.Kxc3 Rxa2 24.Bxc7] (Text cont. next

col.)

Position after 15.f3??(From
prev. col.)

(Cont. from prev.col.) 15...c5

16.Qe5 Nxc3 (Joe - Black had a slam-dunk win, although it is a bit difficult for a human to see:

16...Bxc3+ 17.bxc3 Qb8! and there really is not anything white can do.)

[Better is 16...Bxc3+ and Black has it

in the bag 17.bxc3 Qb8 18.Qxd5

(18.fxe4 Qb2) 18...Bxd5] 17. hxc3

d4 (Joe - Now black is simply win-

ning.) 18.Rd1? [Better is 18.0-0-0!?

Qd7 19.Ne4] 18...Qe8 [18...Qd7!?

makes it even easier for Black 19.Kf2

Re8 20.Qf4] 19.Qxe8+ Rxe8

20.Kd2 [20.Kf2 dxc3 21.bxc3 Ba5]

20...dxc3+ 21.bxc3 Ba5 22.Rh5

Bb6 23.a3 [23.a4 Bb3 24.Ra1 a5]

23...Bb3 24.Rb1 c4 [Better is

24...Rd8+!? seems even better 25.Ke2

Bc4+ 26.Kf2 Rd2+ 27.Kg1] 25.e4 [D]

25...Rd8+ 26.Rd5 Rxd5+

27.exd5 Kf8 28.g4 Bc5 29.Ra1

Ke7 30.f4 Kf6 31.Ke2 Ba4

32.Kf3 c6 33.dxc6 Bxc6+ 34.Kg3

[D] (Next col.) 34...Bd6 35.Rd1

Bxa3 36.Rd4 Bb5 37.Rd5 [White

prepares f5] 37...a6 38.f5 Bb2

(Text cont. next col.)

Position after 34.Kg3 (From
prev. col.)

(Cont. from prev.col.) 39.Kf4

Bxc3 40.Rd6+ Ke7 41.Rb6 Bd2+

42.Ke5 c3 43.Rb7+ Kd8 44.Kd6

Bf4+ [D]

1-0

Round: 1

Submitted by Bill with selected Fritz comments [shown thusly].

White: George Murphy (1366)

Black: Bill Campion (1372)

Date: 1/6/2017

[A56: Czech Benoni] 1.d4 Nf6 2.c4

c5 3.d5 d6 4.Nc3 a6 5.a4 g6

6.e4 Bg7 7.Nf3 Bg4 8.Be2 Qa5

9.Bd2 [D]

(Text cont. p.2)

(Cont. from p. 1) [Black has a cramped position] **9...Qb6 10.Qc2 Nbd7** [White has a very active position] **11.0-0 Bxf3 12.Bxf3** [White has the pair of bishops] **12...Ne5 13.Be2 0-0 14.f4 Ned7 15.f5 Ne5 [D]**

[The knight likes it on e5] **16.fxg6 hxg6 17.Bg5 Rfe8 18.Rf4??** [White lets it slip away] [Better is 18.a5 and White is still in the game 18...Qc7 19.Bd2] **18...Nh7 19.Bh4 g5 20.Bxg5 Nxc5 21.Rh4 Qd8** [21...Ng6 22.Rh5 Nh7 23.e5 Bxe5 24.Bd3] **22.Rf1 e6 23.Rh5 Ng6 24.Qd2 Bxc3** [Better is 24...Nh7!?] **25.bxc3 [D]**

25...Nxe4?? [Forfeits the advantage.] [Better is 25...f6 would bring relief 26.Bg4 exd5=] **26.Qh6 Nf6 27.Rg5** [Better is 27.Bd3 and White can celebrate victory 27...Qe7 28.dxe6 Qxe6 29.Rh3 Qxh3 30.Qxh3] **27...Qe7 28.Rxg6+?? fxg6 29.Qxg6+ Qg7 30.Rxf6 Qxg6 31.Rxg6+ Kf8 32.dxe6 Re7 33.Bf3 Rae8 34.Bd5 b6?** [34...Rg7 35.Rf6+ Ke7 36.Rf7+ Rxf7 37.exf7±] **35.Kf2 Rg7 [D]**

36.Rf6+ [Better is 36.e7+ Rxe7 37.Rf6+ Ke8 38.Rxd6±] (Text cont. next col.)

(Cont. from prev. col.) **36...Ke7 37.Rf7+ Rxf7+ 38.exf7 Rh8 39.h3 Rh6 40.g3?** [Better is 40.Kg3 saving the game 40...Rh5 41.Kf4=] **40...Rxf7 41.Kg2 Rh6 42.g4 Rf6 43.g5?** [Terrible, but the game is lost in any case.] [Better is 43.Kh3 Kf8 44.g5] **43...Rf5 44.g6 Rg5+ 45.Kf3 Rxf6 46.Ke4 [D]**

46...Rg3 47.Kf5 Rxc3 48.Kg6 Rg3+ 49.Kh7 a5 50.Kh6 Kf8 51.Kh7 Ra3 [Better is 51...Rg5 ends the debate 52.Bc6 Kxf7 53.Kh6] **52.Kg6** [52.Bc6 hoping against hope 52...Kxf7 53.Bd5+ Kf6 54.Bc6] **52...Rxa4 [D]**

0-1

Round: 3

Submitted by Jeff with his comments and selected Fritz comments [shown thusly].

White: Jeff Stanton (1435)

Black: Don Forest (1469)

Date: 1/20/2017

[D10: Slav Defense: 3 cxd5 (without early Nf3) and 3 Nc3] **1.d4 d5 2.c4 c6 3.cxd5 cxd5 4.Bf4 Nf6 5.Nc3 Bf5 6.e3 a6 7.Nf3 e6 8.Be2 h6 9.0-0 Nh5? [D]** (Next col.)

[9...Nbd7 10.Qb3 Qb6 11.Qxb6 Nxb6 12.Rfc1=] **10.Bg3??** [forfeits the advantage] [Better is 10.Bxb8 White has a promising position 10...Qxb8 11.Ne5] **10...Nxc3 11.hxc3** [Black has the pair of bishops] **11...Nc6** [Black should quickly conclude (Text cont. next col.)

Position after 9...Nh5? (From prev. col.)

(Cont. from prev. col.) development.] **12.a3 Bd6 13.b4 [D]**

(Jeff - As white's development was finishing I was thinking about pawn pushes and pushing the b-file seemed most promising) **13...0-0 14.b5 Na5 15.bxa6 bxa6 16.Qa4 Qc7 17.Rfc1 Rfc8 18.Na2?? [D]**

[White lets it slip away] (Jeff - White dismissed Nxd5 because I didn't like being against the bishop pair with the queen against two rook imbalance. Of course White overlooked the key peril.)

[18.Nh4!? Bh7 19.Nxd5 Qxc1+ 20.Rxc1 Rxc1+ 21.Kh2 exd5 22.Qxa5=] **18...Qb6** [Better is 18...Bc2 secures the point 19.Rxc2 Qxc2 20.Qxc2 Rxc2] **19.Nb4 [D]** (p.3) [Attacks the isolated pawn on a6] **19...Nc4 20.Rc3 [D]** (p.3) **20...Nb2** [Better is 20...a5 21.Nd3 Bxd3 22.Bxd3 Qb2] **21.Rxc8+ Rxc8 22.Qxa6 Qc7** (Text cont. p.3)

Position after 19.Nb4 (From p.2.)

Position after 20.Rc3 (From p.2.)

(Cont. from p.2) 23.Bd3 Bxb4
24.Bxf5 [Opposite colored bishops appeared] 24...Bd6 25.Bd3 Nc4 [D]

[The isolated pawn on a3 becomes a target] [25...Nxd3!? 26.Qxd3 Qa5=]
26.Bxc4 dxc4 [D]

[Black has a new passed pawn: c4] (Jeff - White got overly fixated on trying to pick up the isolated pawn on the c-file (Text cont. next col.)

(Cont. from prev. col.) created on move 26. White's goal was to have all three pieces and the King converge on c3 and wasted valuable time and King safety trying to move the King over. In retrospect white should've allowed the c-pawn to push to c2 where the bishop couldn't help it and carefully looked for opportunities elsewhere.) 27.Rc1 [27.Nd2 c3 28.Ne4 c2±] 27...c3 [Black advances the passed pawn] 28.Qa4 Rb8 29.Qc2 Rc8 30.a4 Bb4 31.Ne5 f6 32.Nd3 Ba5 33.Nc5 Kf7 34.Kf1 [34.Qe2 e5±] 34...Qc6 [34...Rb8 35.Rb1 Rb6 36.Rxb6 Qxb6 37.Qb3±] 35.f3 [D]

[Better is 35.Rb1!±] 35...Rb8
36.Nb3?? [spoils everything][36.Nd3 Qc4 37.Kg1 Kg8=] 36...Qxa4 [Better is 36...Qc4+ and Black has it in the bag 37.Kg1 Qxb3] 37.Nxa5 Qxa5 38.Qxc3 [D]

(Jeff - Once white picked up the c-pawn my goal was to remove the Queens and create a passed pawn on the e-file and push it. Once I made the passed pawn I realized pushing it wasn't so simple.) 38...Qb5+ 39.Kf2 Kg6 40.Qc5 Qb2+ 41.Qc2+ Qxc2+ 42.Rxc2 Kg5 [42...f5 43.g4 fxg4 44.fxg4±] 43.Rc5+ Kg6 44.g4 Rb2+ 45.Kg3 Re2 46.e4 [D] (Next col.) [White prepares d5] 46...Re3 47.d5 exd5 (Text cont. next col.)

Position after 46.e4 (From prev. col.)

(Cont. from prev. col.) 48.exd5 Kf7 49.Rc7+ Kg6? [49...Kf8!±] 50.Kf4 [50.d6 might be the shorter path 50...Re8 51.f4 Rd8 52.f5+ Kh7] 50...Rd3 [50...Re2 51.d6 Re8 52.d7] 51.Ke4 Rd1 52.f4 Rd2 53.g3 Rd1 54.f5+ [D]

(Jeff - It looks like the key mistake by black was letting white trap black's king on g6 then push it to h7, and not bringing Black's Rook home to the first rank where it would've put up a better defense.) 54...Kh7 55.Rc4 [D]

(Jeff - White made the move Rc4 too quickly and I realized that I had given black better chances to draw. I played with Stockfish for a while and couldn't find a path to win with White if Black had not exchanged the Rooks. (Text cont. p.4)

(Cont. from p.3) Apparently Fritz says Black was lost anyway but I'm not sure)
55...Kg8 56.Rd4 Rxd4+?? [An oversight. But Black was lost anyway.] [Better is 56...Re1+ 57.Kf3 Re8] **57.Kxd4 Kf7 58.Kc5 Ke7 59.Kc6 Kd8 60.d6 Kc8 61.d7+ Kd8 62.Kd6 [D]**

[62.Kd6 h5 63.gxh5 g5 64.fgx6 f5 65.g7 f4 66.g8Q#] **1-0**

Round: 2

Submitted by Bill with selected Fritz comments [shown thusly].

White: Bill Campion (1572)

Black: Bob Pisciotta (1423)

Date: 1/13/2017

[D00:1 d4 d5: Unusual lines] **1.d4 d5**

2.Bg5 Nd7 3.e3 Ngf6 4.Nd2 e6

5.Bd3 Be7 6.c3 c5 7.Qc2 b6 8.Ngf3

Bb7 9.0-0-0 [D]

9...Rc8 10.Rde1 cxd4 [10...c4!?

11.Be2 0-0] 11.exd4 a6 12.Kb1 h6

13.Bf4 Nh5 14.Be5 Nxe5 15.Nxe5

[Black has the pair of bishops] **15...Nf4**

16.Bf1 b5 [16...0-0!?= is interesting]

17.g3 Nh5 18.Bd3 [D]

(Text cont. next col.)

(From prev. col.) [Better is 18.Ng6 Rg8 19.Bh3±] **18...f5??** [Better is 18...0-0 had to be tried to avoid defeat 19.a3 Nf6] **19.Rhg1 0-0 20.Ndf3 Nf6 21.Ng6 Re8? 22.Rxe6 Bf8?** [22...Ne4 23.Nfe5 Bf6 24.Rxe8+ Qxe8] **23.Bxf5 Rc6 24.Rxe8 Qxe8 25.Re1 Ne4 26.Nfe5 Rf6 27.g4 Bc8 28.Bxe4 dxe4 29.Qxe4 h5 [D]**

30.f3 hxg4 31.fxg4 Qd8 32.g5

[Better is 32.Nxf8 and the rest is a matter of technique 32...Kxf8 33.Nc6]

32...Bf5 33.Qxf5? [Ruins a very nice position.] [Better is 33.gxf6 the only rescuing move 33...Qxf6 34.Qxf5 Qxf5+ 35.Kc1=]

33...Rxf5 34.h4 Qd5 35.Nxf8 Kxf8 [Better is 35...Rxf8 it becomes clear that Black will call all the shots 36.Nd3]

36.Ng6+ Kf7 37.Ne7 Qd7 38.Nxf5 Qxf5+ 39.Kc1 Qf4+ [D]

40.Kc2 Qf2+ 41.Kd1 Qxh4

42.Re5 Qh1+ [42...Qh7 keeps an even firmer grip 43.Kc1] **43.Kc2 Qc6 44.Rc5 Qe4+ 45.Kb3 Qe6+**

46.Ka3 Qb6 47.Kb3 Qa5 48.a3 Qa4+ 49.Ka2 Qd1 50.Re5 Qc2 51.Rc5 Qg6 52.Rc7+ Ke8 53.Rc5 Kd7 [53...Qe6+ and Black can already relax 54.Ka1 Kd7 55.Kb1]

54.Kb3 Qe6+ 55.Kc2 [D] (Next col.) ½-½

Round: 3
 Submitted by Bill with selected Fritz comments [shown thusly].

White: Bill Campion (1572)
Black: Don Funk (1596)
Date: 1/20/2017

(Text cont. next col.)

Position after 55.Kc2 (From prev. col.)

(Cont. from prev. col.) [D00:1 d4 d5: Unusual lines] **1.d4 d5 2.Bg5 h6 3.Bh4 c5 4.c3 Nc6 5.e3 [D]**

5...cxd4 6.exd4 Qb6 7.Qc2 Bf5 [D]

8.Bd3? [White lets it slip away]

[Better is 8.Qxf5 was possible 8...Qxb2 9.Qxd5 Qc1+ 10.Ke2 Qb2+ 11.Nd2 Qxa1 12.Qb3=]

8...Bxd3

9.Qc1 Rc8 10.Qd2 Bxb1 [Better is 10...Qa6!?

and Black can already relax 11.Bg3] **11.Rxb1 e6 12.Nf3 Be7 13.Bg3 Nf6 14.Ne5 Ne4 15.Qf4 Nxe5 16.Qxe5 Nf6 17.0-0 0-0 [D]** (p.5) **18.Rfe1 Ne8 19.Qh5 Bd6 20.Re3 Nf6 21.Qh3 Ne4** [21...Bxg3!?

makes it even easier for Black 22.hxg3 Ne4 23.Ree1] **22.Bxd6 Qxd6 23.Rbe1 f5** [23...b5!?

keeps an even firmer grip 24.f3 Nd2 25.R3e2] **24.f3 f4 25.R3e2 Ng5 26.Qg4 Rce8 27.h4 [D]** (p.5) (Text cont. p.5)

(Text cont. p.5)

(Text cont. p.5)

(Text cont. p.5)

(Text cont. p.5)

Position after 17...0-0 (From p.2.)

Position after 27.h4 (From p.2.)

(Cont. from p.4) 27...Nxf3+? [Better is 27...Nf7 and Black is on the road to success 28.Rxe6 Rxe6 29.Qxe6 Qxe6 30.Rxe6 Rc8] 28.gxf3 Rf6 29.Rg2 Re7 30.Re5 [A beautiful square!] 30...Qb6 31.Rge2 Kf7 32.Qh5+ Rg6+? [Ignoring the path to victory.] [32...Kf8 33.a3] 33.Kf2 [Better is 33.Rg2 it becomes clear that White will call all the shots 33...Ke8 34.Rxg6] 33...Qd6 34.Re1 Qb6? [What a pity, victory was in sight.] [34...Kf6 35.Rg1 Rxg1 36.Kxg1=] 35.R1e2 [Better is 35.Rg1 and White has triumphed 35...Kf8 36.Qxg6 Qxb2+ 37.Re2 Qxc3 38.Rxe6 Qxd4+ 39.Kg2 Rxe6 40.Qxe6] 35...Qd6 [Twofold repetition] 36.Kf1 [Better is 36.Re1!? and White hangs on 36...Kf6 37.Rg1 Rxg1 38.Kxg1] 36...Qa6 37.a3? [Better is 37.Ke1!?] 37...Qd3 [D]

38.Ke1? [White falls apart] [38.a4] 38...Kf6 [Better is 38...Qb1+ and Black wins 39.Kd2 Rc7 40.Qxg6+ Kxg6 (Text cont. next col.)]

(Cont. from prev. col.) 41.Rxe6+ Kh7] 39.Kf1 Qb1+? [Black is ruining his position] [39...b6!?] 40.Re1 Qxb2 [Black has a mate threat] [Better is 40...Qc2 41.R5e2 Qf5] 41.R1e2? [Forfeits the advantage] [Better is 41.Rxe6+! would save the game 41...Rxe6 42.Rxe6+ Kxe6 43.Qxg6+ Ke7 44.Qxg7+ Kd8 45.Qf7] 41...Qb1+ 42.Re1 Qd3+ 43.R1e2? [The final mistake, not that it matters anymore] [43.Kf2] 43...Qb1+ [Twofold repetition] [Better is 43...Kf7 and the result of the game is clear: Black will win 44.Kf2 a6] 44.Re1 Qb6 45.R1e2? Qc6 46.Rc2? b5 [Better is 46...Qb5+ ends the debate 47.Rce2 Kf7] 47.Rce2 a5 48.Kf2 b4 [D]

49.cxb4 axb4 50.axb4 Qc4? [Gives away a clear win] [Better is 50...Kf7 and Black can celebrate victory] 51.Rxe6+! [Puts the final touch.] 51...Rxe6 52.Rxe6+ Kxe6 53.Qxg6+ Kd7 54.Qxg7+ Kc6 55.Qxh6+ Kb5 56.Qxf4 Kxb4 [D]

57.Qd2+ Kb5 58.Qe2 Kc6 59.Qxc4+ dxc4 60.Ke3 Kd5 61.h5 c3 62.h6 [D] (Next col.)

Round: 3

Submitted by Gary with his comments and selected Fritz comments [shown thusly].

White: Gary Marshall (1823)

Black: Steve Conner (1833)

Date: 1/20/2017

(Text cont. next col.)

Position after 62.h6 (From prev. col.)

1-0

(Cont. from prev. col.) [A10: English Opening: Unusual Replies for Black] 1.c4 f5 2.g3 Nf6 3.Bg2 e6 4.e3 Be7 5.d4 0-0 6.Ne2 d6 7.Nbc3 c6 8.0-0 [D]

8...e5 9.b3 Na6 10.Bb2 Nc7 11.Qd2 e4 12.f3 d5 13.cxd5 cxd5 14.fxe4 dxe4 [D]

[White has a new protected passed pawn: d4.] (Gary - got a passed pawn, I should win this, right?) 15.Rfd1 [White has a cramped position.] 15...Nfd5 [Black has a very active position. The knight likes it on d5] 16.a3 Bg5 17.Nf4 Bxf4 18.gxf4 [White has the pair of bishops.] 18...Qh4 19.Qf2 Qxf2+ [D] (p.6) (Gary - finally in a "won" ending.) 20.Kxf2 Nxc3 21.Bxc3 Be6 22.Bb4 Rfc8 23.Rab1 Nd5 (Text cont. p.6)

Position after 19...Qxf2+ (From p.5)

(Cont. from p.5) (Next col.) 24.Rdc1 Nxb4 25.axb4 Rxc1 26.Rxc1 Bxb3 27.Bf1 a5 [D]

28.Bc4+?? [White has let it slip away] [Better is 28.bxa5 the only rescuing move 28...Rxa5 29.Rc8+ Kf7 30.Rc7+ Kf6 31.Rxb7 Ra2+ 32.Kg3=] 28...Bxc4 29.Rxc4 a4 30.Rc2 a3 (Gary - Rc1 would hold better.) 31.Ra2 Kf7 32.Ke2 Ke6 33.Kd2 Kd6 [33...h6 34.h4] 34.Kc3 b5 35.Kb3 h6 36.h4 Ra6 [36...Ke7 37.Ra1 a2 38.Rxa2 Rxa2 39.Kxa2] 37.h5? [D]

[37.Rxa3 Rxa3+ 38.Kxa3] 37...g5?? [Weakening the position.] [Better is 37...Ke7 would have given Black a clear advantage] 38.hxg6 [White has a new passed pawn: g6. Black has a new passed pawn: h6] [38.fxg5 hxg5 39.Rxa3 Rb6=] 38...Ke6 (Gary - Analyzed 39.d5+ winning - if 39...Kxd5, g-pawn queens, if 39...Kf6, d-pawn wins; inexplicably (Text cont. next col.)

(Cont. from prev. col.) ((time trouble)) I played 30...Rg2? 39.Rg2 a2 40.Rxa2 [D]

0-1

Round: 4

Submitted by Ira with selected Fritz comments [shown thusly].

White: Ira Siegel (1209)

Black: Knox Bickford (1320)

Date: 1/27/2017

[B18: Classical Caro-Kann: 4...Bf5 sidelines] 1.e4 c6 2.Nc3 d5 3.d4 dxe4 4.Nxe4 Bf5 5.Bd3 Qxd4 [D]

6.Nf3 Qd8 7.0-0 e6 [White has a very active position] 8.Re1 Nf6?? [A transit from better to worse.] [Better is 8...Bxe4 and Black could well hope to play on 9.Rxe4 Nf6=] 9.Nxf6+ [D]

9...Qxf6?? [Black has lost his nerve... understandable when you consider his position] [Better is 9...gxf6 (Text cont. next col.)

(Cont. from prev. col.) 10.Bxf5 Qxd1 11.Rxd1 exf5 12.Re1+ Kd8±] 10.Bg5 Qg6 [10...Bg4 hoping against hope 11.Bxf6 gxf6] 11.Bxf5 Qxf5 12.Qd8# [D]

1-0

This concludes this issue. More games in next issue.

Other places to play chess:

The below are for friendly off hand non-rated games (clocks optional). Bring chess set.

Monday evenings

about 6:00 to 10:00 PM, "Starbucks," 10 North Main Street, Doylestown

Tuesday mornings

9:30 AM to Noon at the Penridge Community Senior Center in Silverdale. Located on route 113 near route 152

Wednesday evenings

7:30 to 10:00 PM, "Christ Reformed Church at Indian Creek" located at 171 Church Road (intersection with Cowpath Road), Telford, PA. (Will be closed during Lenten Season due to church services. Resumes April 19, 2017)

Allentown Center City Chess Club

Offer (from Eric C. Johnson): "For any of our events -- If three or more Lansdale players carpool together -- the designated driver plays for free!"

<http://www.freewebs.com/allentowncentercitychessclub>