

**BRITISH CHESS CHAMPIONSHIPS 2013
PRIZEWINNERS**

Competition	Annual Trophy	Cash amount	Name	Club	points
British Championship 1st	British	£5,000.00	David Howell	Crowborough	9.5
2nd=		£1,666.67	Gawain Jones	Guildford	8
2nd=		£1,666.67	Mark Hebden	4NCL Guildford	8
2nd=		£1,666.67	Stephen Gordon	Three Cs	8
5th=		£250.00	Daniel Gormally	Alnwick	7.5
4th=		£250.00	Bogdan Lalic	4NCL Wood Green	7.5
4th=		£250.00	Peter Wells	4NCL White Rose	7.5
4th=		£250.00	Yang-Fan Zhou	Guildford	7.5
4th=		£250.00	Glenn Flear	4NCL Guildford	7.5
4th=		£250.00	Keith Arkell	4NCL Cheddleton	7.5
Rating under 2200		£250.00	Andrew Horton	Three Cs	6.5
Rating 2200-2349		£250.00	Dominic Mackle	Newton Abbot	6
British Woman Champion=	British Ladies	£250.00	Sarah Hegarty	Marple	5.5
British Woman Champion=		£250.00	Akshaya Kalaiyalahan	Wey Valley	5.5
English Champion=	Tony Miles trophy	£1,500.00	David Howell	Crowborough	9.5
English Woman Champion=		£250.00	Sarah Hegarty	Marple	5.5
English Woman Champion=		£250.00	Akshaya Kalaiyalahan	Wey Valley	5.5
Under 21 Champion		£250.00	Yang-Fan Zhou	Guildford	7.5
Under 21 Girls Champion			Not Awarded		
Under 18 Champion	Ginner Cup	£250.00	Daniel Fernandez	4NCL e2e4	7
Under 18 Champion girl			Akshaya Kalaiyalahan	Wey Valley	5.5
British Senior Champion=	A. Stammwitz trophy	£175.00	David Friedgood	Cavendish	5.5
British Senior Champion=		£175.00	Roger Emerson	Guildford	5.5
British Senior Champion=		£175.00	Graham Chesters	Hull	5.5
British Senior Champion=		£175.00	Paul Timson	Clitheroe	5.5
British Senior Ladies' Champion=	Gibraltar Cup		Dinah Norman	Wokingham	2.5
British Senior Ladies' Champion=			Gillian Moore	Southampton	2.5
Grading 1950-2060=		£8.00	Anthony Milnes	Maidenhead	4
Grading 1950-2060=		£8.00	Kevin Bowmer	Hackney	4
Grading 1950-2060=		£8.00	Philip Stimpson	Guildford	4
Grading 1950-2060=		£8.00	Ray Gamble	Spondon	4
Grading 1950-2060=		£8.00	Kevin Thurlow	Redhill	4
Grading U1850=		£40.00	Ronald Plater	Gosforth	4.5
British Under 16 Champion		£200.00	Ollie Wilson	Hastings	5.5
British Under 16 Champion girl		£100.00	Katherine Shepherd	Ashtead	5
2nd=		£100.00	Paul Calderon	Richmond	5
British Under 15 Champion			Paul Calderon	Richmond	5
British Under 15 Champion girl			Anna Wang	Cowley	3.5
British Under 14 Champion		£200.00	William Claridge-Hansen	Aylesbury	6
British Under 14 Champion girl			Anna Wang	Cowley	4
2nd		£120.00	Daniel Gallagher	Maldon	5.5
3rd		£80.00	Michael Ashworth	Wotton Hall	5
British Under 13 Champion		£200.00	Dion Huang	Westminster School	6.5
British Under 13 Champion girl		£16.00	Alyssa Wang	Cardiff	4.5
2nd		£120.00	Richard Zhu	Camberley	5
3rd=		£16.00	Daniel Gallagher	Maldon	4.5
3rd=		£16.00	Giranth Haridas	Dulwich College	4.5
3rd=		£16.00	Joshua Higgs	Worth Abbey	4.5
3rd=		£16.00	David Liu	Tonbridge *	4.5
British Under 12 Champion		£200.00	Akshaya Kalaiyalahan	Coulsdon	6.5
British Under 12 Champion boy=		£100.00	Giranth Haridas	Dulwich College	5.5
British Under 12 Champion boy=		£100.00	Koby Kalavannan	Coulsdon	5.5
British Under 11 Champion		£200.00	Koby Kalavannan	Coulsdon	6
British Under 11 Champion girl			Sharon Daniel	Bolton Girls	5
2nd=		£50.00	Gabriel Balouka-Myers	Hendon	5.5
2nd=		£50.00	Nugith Jayawarna	Tameside	5.5
2nd=		£50.00	Anantha Anilkumar	KJCA	5.5
2nd=		£50.00	Charlie McLaren	Wotton Hall	5.5
British Under 10 Champion		£200.00	Sacha Brozel	Barnet	6
British Under 10 Champion girl=			Laura Davidson	Sandhurst	4.5
British Under 10 Champion girl=			Mahima Raghavendran	Atherton	4.5
British Under 10 Champion girl=			Arushi Ramaiya	Wimbledon	4.5
2nd=		£50.00	Omeet Atara	Yateley	5.5
2nd=		£50.00	Aditya Verma	Iford	5.5

2nd=	£50.00	David Xu	Barnet	5.5	
2nd=	£50.00	Riyaan Yesudian	Chester	5.5	
British Under 9 Champion	£100.00	Ileysaa Bin-Suhayl	Cambridgeshire *	6.5	
British Under 9 Champion girl		Srinidhi Dwarakanathan	Ilford *	5	
2nd=	£50.00	Ilya Misyura	Richmond	6	
2nd=	£50.00	Alexander Jamieson	Richmond Juniors	6	
British Under 8 Champion=	£32.00	William Golding	Ashtead	5	
British Under 8 Champion=	£32.00	Ranesh Ratnesan	Kingston *	5	
British Under 8 Champion=	£32.00	Christopher Tombolis	West London	5	
British Under 8 Champion=	£32.00	Haolin Zhao	Coulsdon	5	
British Under 8 Champion=	£32.00	Srinidhi Dwarakanathan	Ilford *	5	
British Under 180 Champion	£200.00	Christopher Doran	Chester	4.5	
2nd=	£50.00	Nicholas Fallowfield	Stourbridge	3.5	
2nd=	£50.00	Richard Bowman	Bradford	3.5	
2nd=	£50.00	Mark A Whitehead	Rochdale	3.5	
2nd=	£50.00	Christopher Archer-Lock	Maidenhead	3.5	
2nd=	£50.00	Brendan O'Gorman	DHSS	3.5	
British Under 160 Champion=	£160.00	William Graham	Worthing	4.5	
British Under 160 Champion=	£160.00	Andrew MacQueen	Giffnuck	4.5	
3rd=	£40.00	Martin L Bush	Wantage	4	
3rd=	£40.00	David Stothard	Hull	4	
British Under 140 Champion=	£160.00	Jeffrey Fleischer	Croydon	4.5	
British Under 140 Champion=	£160.00	Robert H Willoughby	West Nottingham	4.5	
3rd=	£26.66	Gwilym Price	Godalming	4	
3rd=	£26.66	Owen Bennett	Carleon	4	
3rd=	£26.66	Timothy S Allen	Battersea	4	
British Under 120 Champion	£200.00	Alex ter Hark	Bristol & Clifton	5	
2nd=	£40.00	John Ashworth	Wotton Hall	4	
2nd=	£40.00	Stephen Crockett	Redditch	4	
2nd=	£40.00	William Curry	Fareham	4	
2nd=	£40.00	John A Peate	Rothamstead	4	
2nd=	£40.00	Caroline Robson	Enfield	4	
Senior Under 150 Champion	£200.00	John Gorodi	Teignmouth	4	
2nd=	£50.00	Timothy S Allen	Battersea	3.5	
2nd=	£50.00	Gary Hewitt	Darlington	3.5	
2nd=	£50.00	Robert P Taylor	Ashfield	3.5	
2nd=	£50.00	David Tidmarsh	Royal Bank Scotland	3.5	
Senior Under 130 Champion	£200.00	Graham Shepherd	Church Stretton	5	
2nd	£120.00	Timothy S Crouch	King's Head	4	
3rd=	£40.00	Derek Simpson	Berkhamsted	3.5	
3rd=	£40.00	Stanley Johnson	South Shields	3.5	
Major Open	Dundee Trophy	£1,000.00	Matthew Dignam	Berkhamsted	8.5
2nd		£500.00	Robert Willmoth	Hendon	8
3rd=		£167.00	Jeremy Menadue	Truro	7.5
3rd=		£167.00	Alistair Hill	Battersea	7.5
3rd=		£167.00	Shayamel Patel	LSE	7.5
Rating Prize Over 21		£150.00	Matthew Wilson	Paignton	5.5
Rating Prize Over 21		£100.00	Anthony Bourached	Dublin	5
Cheddleton Prize 1st=		£25.00	John Garnett	Elmwood	4.5
Cheddleton Prize 1st=		£25.00	Jamie Horton	Three Cs	4.5
Cheddleton Prize 1st=		£25.00	Graham Bolt	London	4.5
Cheddleton Prize 1st=		£25.00	Daniel Abbas	Three Cs	4.5
Cheddleton Prize 2nd=		£20.00	John Fraser	Newton Abbot	3.5
Cheddleton Prize 2nd=		£20.00	Nathan Ronce	France	3.5
Cheddleton Prize 2nd=		£20.00	Chris Jones	Worthing	3.5
Cheddleton Prize 2nd=		£20.00	Roman Mitra	Haberdashers Askes	3.5
Cheddleton Prize 2nd=		£20.00	Stephen Whatley	Gibraltar	3.5
Cheddleton Prize 2nd=		£20.00	Damian McCarthy	Padgate	3.5
5 Day Morning - week 1 1st=		£88.33	Jonathan Wells	Norfolk	4
1st=		£88.33	Mitchell Burke	Three Cs	4
1st=		£88.33	Adrian Archer-Lock	Exmouth	4
1st=		£88.33	Daniel Abbas	Three Cs	4
5 Day Afternoon - week 1 1st=		£112.50	Daniel Rosen	Ashtead	4
1st=		£112.50	David Grant	Stonehaven	4
3rd=		£8.00	Michael Riding	Tynemouth	3.5
3rd=		£8.00	Jonathan Wells	North Norfolk	3.5
3rd=		£8.00	Ray Morris-Hill	Battersea	3.5
3rd=		£8.00	Brian Hewson	Tiverton	3.5
3rd=		£8.00	Girinath Haridas	Dulwich College	3.5
5 Day Morning - week 2 1st=		£88.33	Clive E Hill	Harrow	4

1st=	£88.33	Mark E Page	Kenilworth	4
1st=	£88.33	Adam A Taylor	Ashtead	4
5 Day Afternoon - week 2 1st=	£150.00	Andrew MacQueen	Giffnock	4.5
2nd=	£38.33	David Grant	Stonehaven	4
2nd =	£38.33	Jason Lau	Three Cs	4
2nd =	£38.33	Richard Bryant	Chester	4
week 1 Rapidplay 1st	£140.00	Daniel Gormally	4NCL Cheddleton	6
2nd=	£17.50	Andrew Greet	4NCL Wood Green	5
2nd=	£17.50	Mark Hebden	4NCL Guildford	5
2nd=	£17.50	Simon McCullogh	Sandhurst	5
2nd=	£17.50	Mark Talbot	Wigan	5
Grading	£40.00	Ollie Wilson	Hastings	4
week 2 Rapidplay 1st	£140.00	Bogdan Lalic	Wood Green	5.5
2nd=	£17.50	Daniel Fernandez	Manchester Grammar	5
2nd=	£17.50	Andrew Horton	Manchester Grammar	5
2nd=	£17.50	Simon McCullogh	Sandhurst	5
2nd=	£17.50	Michael Surtees	Great Lever	5
Grading U1850=	£20.00	Jamie Horton	Manchester Grammar	4.5
Grading U1850=	£20.00	Robert Thompson	Torquay	4.5
Grading U1700=	£14.00	Morgan Blake	Worthing	3.5
Grading U1700=	£14.00	Daniel Jackson	Cambridge City	3.5
Grading U1700=	£14.00	David Stothard	Hull	3.5
Weekenders				
Atkins				
1st	£140.00	Mike Basman	Surbiton	5
2nd=	£24.00	Tom Farrand	Wood Green	3.5
2nd=	£24.00	Martin J Clancy	Ringwood	3.5
2nd=	£24.00	Allan J Pleasants	Weymouth	3.5
2nd=	£24.00	John T Fletcher	Woodseats	3.5
2nd=	£24.00	Oleg Cukovs	Poulton-le-Fylde	3.5
Grading	£40.00	Paul Rowan	Banbury	3
Soanes				
1st	£140.00	Tim Woodward	Trowbridge	4.5
2nd=	£30.00	Graham C Shepherd	Church Stretton	4
2nd=	£30.00	Thomas G Goldrick	Dulwich	4
2nd=	£30.00	Michael Ash	Musselburgh	4
2nd=	£30.00	Eric J Brodie	Crystal Palace	4
Grading	£13.33	Keith D Woodcock	Ipswich	3
Grading	£13.33	Terence V Greenaway	Torquay	3
Grading	£13.33	Shayanna Sivarajasingam	Cardiff	3
Yates				
1st	£140.00	Patrick D Reid	Southsea	4.5
2=	£30.00	Richard D Leaper	Mutual Circle	4
2=	£30.00	Daniel Rowan	Banbury	4
2=	£30.00	Norman Tidy	Teignmouth	4
2=	£30.00	Iain D Hope	Musselburgh	4
Grading	£40.00	Chris A Fraser	West Bridgford	3.5
Think Drink Bullet Chess Challenge		Keith Arkell	4NCL Cheddleton	22
Think Drink Champion of Champions		Keith Arkell	4NCL Cheddleton	35
Other prizes				
Best Welsh Performance	Roy Clues	Alyssa Wang	Cardiff	
Services to the congress	Boxall Salver	Stewart Reuben	Cavendish	
Cash awards				
Best Game in the British	Alexander BGP	£100.00	Glenn Flear	4NCL Guildford
Best Game by a Junior in the British	John Littlewood BGP	£100.00	Andrew Horton	Three Cs
Best Junior game week 1	Sussex Juniors award	£50.00	Anantha Anilkumar	KJCA
Best Junior game week 2	Sussex Juniors award	£50.00	Laura Davidson	Sandhurst
Most Meritous performance by a junior	Ernie Lazenby award	£100.00	Stephen Whatley	Gibraltar
Best improvement in grade/rating Junior	Tim & Abi Adams award		Not Awarded	
Game of the Day round 1	£20.00	Gawain Jones	Guildford	
Game of the Day round 2	£20.00	Yang-Fan Zhou	Guildford	
Game of the Day round 3	£20.00	Richard Palliser	Leeds CCCC	
Game of the Day round 4	£20.00	Anthony Kosten	4NCL Guildford	
Game of the Day round 5	£20.00	Mark Hebden	4NCL Guildford	
Game of the Day round 6	£20.00	Neil Carr	Writtle	
Game of the Day round 7	£20.00	Keith Arkell	4NCL Cheddleton	
Game of the Day round 8	£20.00	Stephen Gordon	Three Cs	
Game of the Day round 9	£20.00	Jonathan Hawkins	4NCL Cheddleton	
Game of the Day round 10	£20.00	Glenn Flear	4NCL Guildford	
Game of the Day round 11	£20.00	Stephen Gordon	Three Cs	

Total Prize money	£26,671.28
-------------------	------------