

Winning with Chess in Your Library

Academic, school, and public libraries can host chess clubs, special tournaments, educational programs, and exhibitions by ranked professionals

Alexey Root, Neil Krasnoff, Kerol Harrod

Wednesday, April 4, 2018 , 10-11 a.m.

Texas Library Association

Chess attracts patrons of all ages, who might not ordinarily visit your library

Partners in education: Eugene McDermott Library and UT Dallas Chess Program

Annual Chess Festival (ChessFest)

Blindfold Chess

Chess Educator of the Year award

Special chess displays at the library featuring chess books, artifacts, trophies, and certificates

First ChessFest in the McDermott Library

University and community members challenging
UT Dallas chess team players

Chess Program Director Tim Redman's lecture:
"Chess @ UTD – What and Why?"

Internet chess match featuring UT Dallas Chess
team playing other collegiate teams

Living chess game

Chess Educator of the Year

Chess Educator of the Year award recipient speaks during ChessFest at the McDermott Library

Chess Educator of the Year

Around 100 UT Dallas staff, faculty, students, chess enthusiasts, and members of the UT Dallas chess team attend the Chess Educator of the Year program.

US CHESS
FEDERATION

Library Services

www.uschess.org

What is the US Chess Federation?

- The US Chess Federation (US Chess) is the official governing body and nonprofit 501(c)(3) organization for chess players and chess supporters in the United States.
- **Mission Statement:** Empowering people through chess one move at a time.
- **Vision Statement:** Our vision is to enrich the lives of all persons and communities through increasing the play, study, and appreciation of the game of chess.

Why a Library-Chess Partnership?

- Increases library traffic
- Chess is a game enjoyed by all ages and by people from all walks of life
- Library-based chess clubs offer a new community service
- Low-cost investment to get into the game

For Adults

Chess Life magazine

- Leading chess magazine in the U.S.
- In continuous production since 1936
- Filled with instruction and human interest stories
- Monthly library subscription: \$50/year

For Kids

Chess Life Kids magazine

- For readers under the age of 13, with a core readership of ages 8-10
- Filled with instruction and human interest stories
- Bi-monthly library subscription: \$18/year

Become a US Chess Affiliate

- Does your library sponsor (or want to sponsor) a chess club? If so, consider becoming a US Chess Affiliate. As an affiliate paying an annual fee of \$40, your library will receive both of our publications and will be authorized to hold US Chess rated events.

Contact Us

- Call the US Chess Membership department at: **1-800-903-USCF (8723), ext. 4**
- Email the US Chess Membership department at: **tlee@uschess.org**
- If you subscribe to EBSCO and utilize Flipster, contact your representative to access our Flipster versions of both publications.
- **www.uschess.org**

Highland Park High School Library

After School Exhibition

Reigning high school national champion visits chess club for a simultaneous chess exhibition.

Service Projects

Students earn service hours teaching chess to others and reaching out to community

Elementary school partners

Fun with Fundraisers

Inspiring Travel Opportunities

SuperNationals 2017

Meeting World Champion Kasparov

Girl Power

Chess in the Public Library

A beginner's guide

Denton
PUBLIC LIBRARY

International Games Week

Chess classes

Family chess challenge

Chess club

Chess as a community of practice

Alexey Root
aroot@utdallas.edu

Photos on slides 3, 4, and 6 courtesy of UT Dallas Eugene McDermott Library

Buy Dr. Alexey Root's books at the ABC-CLIO Booth # 1713 in the TLA Exhibit Hall

PERFECTING YOUR GAME
A Win for Your Community
TLA 2018 | Dallas | April 3-6

Neil Krasnoff
krasnoN@hpsid.org

HIGHLAND PARK HIGH SCHOOL

Enter to learn. Go forth to serve.

Photo of Ben Kemna on slide 24 was taken by Jim Hollingsworth of the Texas Chess Association at a chess match sponsored by the Oklahoma Chess Foundation

Kerol Harrod
kerol.harrod@cityofdenton.com

Denton
PUBLIC LIBRARY