

REGISTRATION FORM
2011 Canadian Open Chess Championship
July 9-17 - Westin Harbour Castle - Toronto, Ontario, Canada

Name _____

Mailing Address: Street _____

City _____ Province _____ Postal Code _____ Country _____

Phone number(s) for emergency: (Home/Work/Cell) _____

Email _____

Chess Federation of Canada (CFC) membership # _____ Expiry date: ___/___/___

Senior (<=1960) ___ U14 (>=1997) ___ U18 (>=1993) ___ year/mo/day

CFC Rating _____ FIDE ID # _____ FIDE Rating _____

Other rating _____ Where (e.g. CMA/FQE/USCF/National Federation) _____

SECTION: Open _____ / Under 2000 _____ / Under 1600 _____

BYES requested (maximum of 2): Round 1 ___ / 2 ___ / 3 ___ / 4 ___ / 5 ___ / 6 ___

ENTRY FEE: Canadian Open (until March 31) \$175 ___ / (April 1-June 30) \$195 ___

(Discounts are available for players with FIDE player titles; please ask.)

Children's Day Camp: please use separate Registration Form available on the web site.

Blitz Chess Championship Tournament \$20 ___ \$30 for the public ___

Chess 960 Championship Tournament \$10 ___ \$20 for the public ___

Double Chess Championship Tournament (per team) \$20 ___ \$40 for the public ___

Closing Dinner & Awards Ceremony: Number ___ X \$35 (available to guests) = \$ ___

MEMBERSHIP: If you are not a CFC member, you can either join for 1 year, or you can pay a Tournament Playing Fee for this event only.

CFC Membership (incl. HST): Ontario adult \$48 ___ / Ontario junior \$ \$30 ___

Rates for other provinces, non-residents, families and life membership: please see CFC web site <http://www.chess.ca> and click on **Products & Services** then **Membership**.

Other province/outside Canada: _____ Amount: \$ _____ Junior? ___ Female? ___

Canadian Juniors only (if not yet on file with CFC): Birth year _____

OR Tournament Playing Fee: Adult \$20 ___ / Junior \$10 ___

PAYMENT: To pay with Paypal, send to: Chess Institute of Canada.

Please see web site: click on **Registration** and follow the link to **Payment**.

OR

Until March 31, you can also send cheque or money order, payable to **Chess Institute of Canada**: Chess Institute of Canada, c/o Ted Winick, 41 Nina Street, Toronto, Ontario, Canada M5R 1Z5. Note that the organizer reserves the right to refuse a registration. Your registration is not complete until you receive your registration number from the organizer. For events where space is limited, priority is determined by registration order.

Key deadlines

March 31 - Last day to enter at the reduced Advanced Registration prices. Last day to pay by cheque or money order.

June 30 - Closing of entries. Last day to change section. Last day to cancel and receive a full refund. No refund after this date.

INFO: <http://www.CanadianChess.info/2011CanadianOpen>

E-MAIL: 2011CanadianOpen@CanadianChess.info