

Canadian Chess Hall of Fame

**By
David Cohen**

Canadian Chess Hall of Fame

Founded 2000 by David Cohen

Permanent Plaques

There are two permanent plaques honouring these members of the Canadian Chess community (and they are looking for a home).

On-line Display

You can view these pictures, read more about the inductees, and download some of their best games at my Canadian Chess website: <http://www.CanadianChess.info>. Click on History - Hall of Fame. Contributions (biographies, photos, games), sponsorship and advertising welcomed.

Selection Criteria

Inductees were selected 2000-10 by the founder of the Canadian Chess Hall of Fame, David Cohen. Recent selections were made in consultation with other Canadian Chess historians.

My selection criteria for the Canadian Chess Hall of Fame for 2000:

- Canadian chess champions and leading players representative of their era
- Prominent organizers and promoters of chess in Canada

My selection criteria for the Canadian Chess Hall of Fame for 2001:

- Prominent contributors to Canadian chess community, e.g., by dedication over many years to reporting on chess in Canada
- Canadian chess champions

My selection criteria for the Canadian Chess Hall of Fame for 2002+ (one person per year, alternating living and deceased):

- Contributor to Canadian chess community

Canadian Chess Hall of Fame

2000

John Cleeve

Maurice Fox

Bernard Freedman

Phil Haley

Daniel MacAdam

Nicholas MacLeod

John Morrison

James Narraway

William Pollock

John Prentice

Canadian Chess Hall of Fame

2000
(continued)

Magnus Smith

Kevin Spraggett

Duncan Suttles

D. Abraham Yanofsky

2001

Frank Anderson

Jonathan Berry

Larry Bevand

Lawrence Day

Canadian Chess Hall of Fame

2001
(continued)

Nathan Divinsky

Jean Hébert

Dudley LeDain

Monty Newborn

Roman Pelts

Malcolm Sim

Nava Starr

Canadian Chess Hall of Fame

2002

Peter Biyiasas

2003

Fedor Bohatirchuk

2004

Lynn Stringer

2005

John Henderson

2006

Zoltan Sarosy

2007

John Cherriman

2008

Cyril Large

2009

Walter Holowach

Canadian Chess Hall of Fame

2010

Zvonko Vranesic

- Professor Emeritus, Department of Electrical and Computer Engineering, University of Toronto; 1995-2000 Chair, Division of Engineering Science
- Co-author of many books in his field; five editions on the fundamentals of digital logic use chess in the cover design
- Ph.D., Electrical Engineering, University of Toronto
- 2010 Canadian Chess Hall of Fame
- 1991 3rd place, Canadian Championship;
one of only 4 players to compete in Canadian Championships in each of 4 consecutive decades of 1960s-90s
- 1981 4th place, Canadian Championship
- 1981 Ontario Closed Champion
- 1980 Represented Canada at Olympiad; Team Captain
- 1979 Toronto Open Champion

Canadian Chess Hall of Fame
2010 Zvonko Vranesic
(continued)

- 1978 10th place, Canadian Championship
- 1975 8th place, Canadian Championship
- 1974-7 Co-developer (provided chess input) of Chute 1 (later Chute 1.2), a computer chess program which competed in the North American Computer Championships (1974-77) and World Computer Championship 1977
- 1973 Correspondence International Master
- 1972 Represented Canada at Olympiad
- 1972 4th place, Canadian Championship
- 1972 Toronto Closed Champion
- 1970 Grandmaster Norm at Olympiad
- 1970 Represented Canada at Olympiad
- 1970 Ontario Open Champion
- 1971 Toronto Open Champion
- 1970 Toronto Closed Champion
- 1969 International Master
- 1969 Tied 1st place Canadian Championship
- 1967 Ontario Open Champion
- 1967 Toronto Closed Champion
- 1966 Represented Canada at Olympiad
- 1966 Ontario Open Champion
- 1964 Represented Canada at Olympiad
- 1964 2nd place, Canadian Open Championship
- 1964 Represented Canada at World Championship Interzonal
- 1963 2nd place, Canadian Championship
- 1963 Ontario Open Champion
- 1961 2nd place, Canadian Championship
- 1959 Ontario Open Champion
- 1959 Toronto Closed Champion (perfect score 9/9)
- 1958 Arrived Canada from Yugoslavia via France (Zagreb field hockey team member)
- 1957 Yugoslavia Junior Champion

Copyright, Acknowledgements and Photo Credits

Canadian Chess Hall of Fame presentation written and copyright 1999-2010 by David Cohen.
Canadian Chess web site by David Cohen: <http://www.CanadianChess.info>.

Thanks to Lisette Lu and to all who contributed to my research, especially fellow Canadian Chess historians Jonathan Berry, Hugh Brodie, Erik Malmsten, Andrew McMillan and Stephen Wright.

John Cleeve: *En Passant* 100, 1990.02. Copyright 1990 by the photographer Jonathan Berry. Thanks to Jonathan Berry. Maurice Fox, D. Abraham Yanofsky, Frank Anderson, Fedor Bohatirchuk, Walter Holowach: 1951 Canadian Championship, Vancouver. Thanks to family of Frank Anderson, John Donaldson. Bernard Freedman, Daniel MacAdam: *Year Book 1946-47: Chess Federation of Canada*. Phil Haley: Copyright 2004 Phil Haley. Thanks to Phil Haley. Nicholas MacLeod: Western Chess Association, 1901. Thanks to family of Nicholas MacLeod. John Morrison: *The Book of the London International Chess Congress 1922*, edited by W.H. Watts, 1924. James Narraway: *Chess Magazine*, 1897, p.299; Toronto Reference Library. William Pollock: *British Chess Magazine*, 1896, p. 441; Toronto Reference Library. John Prentice: 1971 Canadian Open Championship, Vancouver. *Chess Canada* 1971.09. Thanks to Vladimir Dobrich. Magnus Smith: From a group photo on the occasion of a visit by Geza Maroczy, Winnipeg, 1906. Anna Currie and R.W. Cooper, *Bulletin* 25, Chess Federation of Canada, 1977.11-12. Kevin Spraggett: Copyright 2003 by Kevin Spraggett. Thanks to Kevin Spraggett and the photographer, Anthony Boron. Duncan Suttles: 1969 Canadian Championship Playoff Match, Hart House, Toronto. *Chess Canada* 1970.04. Thanks to Vladimir Dobrich. Jonathan Berry: 2007 Canadian Open Championship. Copyright 2007 by the photographer David Cohen. Thanks to Jonathan Berry. Larry Bevand: 2004 Canadian Championship, Toronto. Copyright 2004 by the photographer David Cohen. Lawrence Day: 1971 World Students' Team Championship, *Shakmat* chess magazine, Issue 18 (282) p.17, Latvia, 1971, photo by Aivars Gipslis. Thanks to Lawrence Day, Erik Malmsten. Nathan Divinsky: Copyright 2008 by Nathan Divinsky. Thanks to Nathan Divinsky. Jean Hébert: Copyright 2004 Jean Hébert. Thanks to Jean Hébert. Dudley LeDain: 1935 Canadian Championship, *Canadian Chess Championship Tournament 1935*, 1935. Monty Newborn: From Monty Newborn's homepage, McGill University. Copyright 2010 by Monty Newborn. Thanks to Monty Newborn. Roman Pelts: Copyright 2004 Roman Pelts. Thanks to Roman Pelts. Malcolm Sim: 1951 Ontario Championship. Thanks to family of Frank Anderson, John Donaldson. Nava Starr: Copyright 2001 by the photographer Mark S. Dutton, Dutton Chess. Thanks to Mark S. Dutton, Nava Starr. Peter Biyiasas: *Chess Canada* 1970.11. Thanks to Vladimir Dobrich. Lynn Stringer: Copyright 2004 Lynn Stringer. Thanks to Lynn Stringer. John Henderson: *Le Monde illustré*, Vol.10, No.510, p.491, 1894.02.10 (Quebec National Library). Zoltan Sarosy: 1952 Toronto Championship. Thanks to family of Frank Anderson, John Donaldson, Zoltan Sarosy. John Cherriman: *The University of Toronto - A History* by Martin L. Friedland, University of Toronto Press, 2002, p.48, from University of Toronto Archives A73-0003/001 (21). Cyril Large: Copyright 2008 by Cyril Large. Thanks to Cyril Large, Lynn Stringer. Zvonko Vranesic: 1969 Canadian Championship Playoff Match, Hart House, Toronto. *Chess Canada* 1970.04. Thanks to Vladimir Dobrich.